

A cud above

Page 40

Textile exhibition – the fibers of our being

Page 38

Swing meets cool jazz and blues with a touch of country twang

TRI-CITY VOICE

Fremont, Newark, Union City & Castro Valley, Hayward, Milpitas, San Leandro, San Lorenzo, Sunol

"Accurate, Fair & Honest"

Scan for our FREE App or Search App Store for TCVnews

510-494-1999

tricityvoice@aol.com

www.tricityvoice.com

July 17, 2018

Vol. 16 No. 29

Niles Dog Show

SUBMITTED BY PAT TORELLO

It's the Year of the Dog according to the Chinese Zodiac, and the best place on earth to celebrate is at the 20th annual "Pooch Pow-Wow and Canine Convention" on Saturday, July 21. Packed with food, fun, and exciting things for people and dogs to do, the show runs from 10 a.m. to 3 p.m. at Niles Community Park in Fremont.

Purebred dogs are welcome, but the spotlight is on family pets of any breed or mix, and the focus is on family fun.
Light-hearted competition categories include Best Dog/Person Look-Alike,
Most Unusual Mix, Handsomest Male,
Prettiest Female, and Best Costume.
Same-day dog registration (\$25 per dog with a well-stocked goodie bag included) begins at 9 a.m. and a pancake breakfast for \$5 also begins at 9 a.m.

Continued on page 5

Mission ChamberFest

SUBMITTED BY VICKILYN HUSSEY PHOTOS COURTESY OF MUSIC AT THE MISSION CHAMBERFEST

What do ice cream and classical music festivals have in common? They're summer traditions and wonderful family-friendly treats! This summer, you and your family and friends can enjoy works by Mozart, Beethoven, Bizet, Mendelssohn, Gurlitt, Klengel, and Dussek (for harp lovers) at Music at the Mission "ChamberFest LIVE!" Saturday, July 21. ChamberFest LIVE! is a free annual showcase of talented young artists performing together as ensembles at Old Mission San Jose. Rumor has it that the encore, always a showstopper, will be "Landslide" by Fleetwood Mac, arranged by virtuoso Steve Huber for harp, violin, and cello.

Music at the Mission ChamberFest is a music festival designed for gifted young musicians looking to further develop their skills and knowledge through an intensive exploration of chamber music repertoire. Students have the opportunity to collaborate with their peers, coached by a faculty of professionally and critically acclaimed musicians: Adelle-Akiko Kearns, cello; Alison Lee, piano; Steve Huber, violin; and Dr. Katherine Lee, piano. Festival classes and masterclasses are held at Centerville Presbyterian Church.

Among the students performing at Saturday's concert are Angela Sun and Enrica Waugh. "Angela performed Beethoven's Magic Flute Variations for Cello and Piano with Jeston Lu in a

pre-concert performance for the March Music at the Mission concert, the Ball, and for Niles Rotary's district conference," Dr. Katherine Lee, Director of ChamberFest, reminded Music at the Mission followers. Sun is a student of Kearns; this is her third year at ChamberFest.

"Enrica Waugh has been a part of ChamberFest as both a pianist and a singer since we started in 2015," said Lee, "and was this year's impassioned speaker at Music at the Mission's Masquerade Ball." Waugh is a piano student of Aileen Chanco, and a member of Young Women's Choral Projects in San Francisco. She performed in the Jr. Bach Festival in 2017 and has just returned from a performance at Carnegie Hall.

Hannah Chen, Kristen Fu, Daniel Huang, Trinity Lee, Tiffany Lim, Peter Rosario, Priyanka Shah, Saanvi Suri, Serena Yang, and Sophia Zhu will also be featured performers at ChamberFest LIVE! Students are selected by faculty members through an audition and are grouped into ensembles according to their level of playing and experience.

ChamberFest LIVE! 2018
Saturday, Jul 21
6:30 p.m.
Old Mission San Jose
43300 Mission Blvd, Fremont
(510) 402-1724
info@musicatmsj.org
www.musicatmsj.org
Free; no reservations required

Mormon settlement of the Tri-City Area

SUBMITTED BY WASHINGTON
TOWNSHIP MUSEUM OF LOCAL
HISTORY AND WASHINGTON TOWNSHIP HISTORICAL SOCIETY

Join the Washington
Township Museum of Local
History and the Washington
Township Historical Society to
learn about and discuss Lorin
Hansen's new Guide to Mormon
Historical Sites in Washington
Township, Alameda County,

California.

The story of the Mormon settlement of the Tri-City Area (Washington Township) begins with the arrival of the ship Brooklyn at Yerba Buena. In his booklet, Lorin Hansen identifies

specific local landmarks, gives the history of individual families, and includes then-and-now photographs of many sites. Enjoy a photographic journey through these important historical landmarks.

Guide to Mormon Historical
Sites in Washington Township
Monday, July 23
7 p.m.
Book launch & discussion
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 623-7907
info@museumoflocalhistory.org
www.museumoflocalhistory.org

Free

INDEX

Arts & Entertainment 21

Bookmobile Schedule 23

Business 8

 It's a date.
 21

 Kid Scoop
 18

 Mind Twisters
 10

 Obituary
 30

 Protective Services
 33

Did you know an ordinary infection can kill you? It's actually your body's response to an infection that could be deadly, according to Dr. Rohit Arora, a critical care specialist at Washington Hospital and a member of the Washington Township Medical Foundation.

When you acquire an infection, your body thinks it is being attacked. Your immune system fights the infection and usually it is a tightly controlled process. However, sometimes the immune system goes into

overdrive and can cause widespread organ damage. This process is called sepsis, which can be lethal. Similar dysregulation can occur during major trauma or serious burns. He explained, "It's like using a canon to fight a couple of bugs, and it can cause more havoc than controlling the condition. But sepsis can be avoided with early intervention and treatment."

Who is at Risk?

Anyone can get sepsis, but the elderly, children and infants are most vulnerable. People with weakened

immune systems, severe burns, physical trauma or chronic illnesses (such as diabetes, cancer or liver disease) are also at increased risk. Other causes of sepsis include the spread of antibiotic-resistant organisms, and broader use of medications that suppress the immune system.

Severe sepsis strikes more than 1 million Americans every year and mortality can be as high as 70-80 percent in certain patient groups. "The cost of managing sepsis is also rising as it becomes more pervasive. Severe sepsis treatment often involves a prolonged stay in the intensive care unit," Dr. Arora explained.

Washington Hospital's multidisciplinary team of critical care physicians and nurses has developed a sepsis protocol to help recognize signs and symptoms of sepsis and immediately implement an aggressive treatment plan.

How to Learn More

"It's important to remember that any infection has the potential to get out of control and cause sepsis," Dr. Arora pointed out. "That's why everyone should know the signs and symptoms of this potentially deadly medical condition."

To help raise awareness about this dangerous condition, Washington Hospital will host, "Learn the Signs and Symptoms of Sepsis" with Dr. Arora and Dr. Shekar Srinivas, who specializes in emergency medicine at Washington Hospital. The free seminar will be held on Wednesday, August 29, from 1 to 3 p.m., at the Conrad E. Anderson, MD, Auditorium, located at 2500 Mowry Ave. (Washington West) in Fremont. You can register online at www.whhs.com/events or call (800) 963-7070 for more information.

To learn about other Washington Hospital classes and seminars that can help you stay healthy, visit www.whhs.com.

InHealth broadcasts on Comcast Channel 78 in Fremont, Newark and Union City and online at www.inhealth.tv

The full schedule of InHealth programs listed below can also be viewed in real time on the Washington Hospital website, www.whhs.com

	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	
	7/17/18	7/18/18	7/19/18	7/20/18	7/21/18	7/22/18	7/23/18	
12:00 PM 12:00 AM 12:30 PM 12:30 AM		Kidney Transplants	Keys to Healthy Eyes Family Caregiver Series: Medication Safety	Mental Health Education Series: Crisis Intervention	Colon Cancer: Prevention & Treatment Diabetes Matters: Basics of Insulin Pump Therapy	Sidelined by Back Pain? Get Back in the Game	Palliative Care Series: Interfaith Discussions on End of Life Topics	
1:00 PM 1:00 AM	Washington Township Health Care District Board Meeting June 13, 2018 Women's Health Conference: Gender Matters: Why Atrial Fibrillation (Afib) is More Fatal for Women	Arthritis: Do I Have One of 100 Types?	Crohn's & Colitis	Crisis intervention		Sports Medicine Program: Think Running is a Pain? It Doesn't Have to Be		
1:30 PM 1:30 AM 2:00 PM				Sports Medicine Program: Big Changes in Concussion Care: What You Don't Know Can Hurt You		Strengthen Your Back! Learn to Improve Your	Mental Health Education Series: Anxiety Disorders	
2:00 AM 2:30 PM 2:30 AM		Palliative Care Series: How Can This Help Me?	Washington Township Health Care District Board Meeting June 13, 2018 Diabetes Matters: Exercise IS Medicine	Family Caregiver Series: Hospice & Palliative Care	Washington Township Health Care District Board Meeting	Back Fitness		
2:30 AM 3:00 PM				Menopause: A Mind-Body Approach Diabetes Matters: Medicare	June 13, 2018	Diabetes Matters: Hypoglycemia		
3:00 AM 3:30 PM						Diabetes Matters: Sugar Substitutes - Sweet or Sour?	Sick Feet?	
3:30 AM 4:00 PM	Diabetes Matters: Ready, Set, Goal Setting Vitamins & Supplements: How Useful Are They? Family Caregiver Series: Advance Health Care Planning & POLST Diabetes Matters: Sugar Substitutes - Sweet or Sour?	New Treatment Options for Chronic Sinusitis					Nerve Compression Disorders of the Arm Family Caregiver Series: Advance Health Care Planning & POLST Diabetes Matters: Diabetes & Stroke: What's the Connection? Strategies to Help Lower Your Cholesterol and Blood Pressure	
1:00 AM 1:30 PM		Palliative Care Series: Palliative Care Demystified Women's Health Conference: Quality of Life Before and After Cosmetic Surgery Voices InHealth: Radiation Safety			Understanding HPV: What You Need to Know	Washington Township		
5:00 PM 5:00 AM				Your Concerns InHealth: Senior Scam Prevention	Voices InHealth: Bras for Body & Soul	Health Care District Board Meeting June 13, 2018		
5:30 PM 5:30 AM			Your Concerns InHealth: Sun Protection	Mental Health Education Series: Understanding Psychotic Disorders Mental Health Education Series: Understanding	Learn About the Signs & Symptoms of Sepsis			
::00 PM ::00 AM			Your Concerns InHealth: Sun Protection		Learn About the Signs & Symptoms of Sepsis	Washington Township Health Care District Board Meeting June 13, 2018	Diabetes Matters: Diabetes: I There an App for That?	
:30 PM :30 AM	Diabetes Matters: Gastroparesis		Voices InHealth: Healthy Pregnancy	Psychotic Disorders			Hip Pain and Arthritis: Evaluation &	
7:00 PM 7:00 AM	Understanding Mental Health Disorders	Washington Township Health Care District Board Meeting June 13, 2018		New to Medicare? What You Need	Alzheimer's Disease	Minimally Invasive Options in Gynecology	Treatment	
:30 PM :30 AM			Sports Medicine Program: Why Does My Shoulder Hurt?	to Know		Reach Your Goal: Quit Smoking		
3:00 PM 3:00 AM				Washington Township Health Care District Board Meeting June 13, 2018	Relieving Back Pain: Know Your Options	Inside Washington Hospital: The Emergency Department	Washington Township Health Care District Board Meeting June 13, 2018	
3:30 PM 3:30 AM	Mental Health Education Series: Understanding Mood Disorders		Diabetes Matters: Type 1.5 Diabetes			Advance Health Care Planning		
9:00 PM 9:00 AM			Women's Heart Health		·			
9:30 PM 9:30 AM			Diabetes Matters: Gastroparesis		Solutions for Weight	Cognitive Assessment As You Age		
10:00 PM 10:00 AM		Meatless Mondays	How to Talk to Your Doctor		Management			
10:30 PM 10:30 AM	Crohn's & Colitis	- Mental Health Education Series: Understanding Psychotic - Disorders	Skin Health: Skin Cancer & Fountain of Youth		Deep Venous	Understanding Mental Health Disorders	Family Caregiver Series: Managing Family Dynamics in Caregiving	
I1:00 PM I1:00 AM	Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome		Diabetes Matters: Diabetes Ups & Downs	Inside Washington Hospital: Implementing the Lean Management System	Thrombosis		Early Detection & Prevention of Female Cancers	
11:30 PM 11:30 AM	Inside Washington Hospital: Advanced Treatment of Aneurysms			Diabetes Matters: Diabetes & Polycystic Ovarian Syndrome	Family Caregiver Series: Loss, Grief & Recovery			

Recovering After a Stroke

Free Seminar Offers Guidance for Patients, Families and Caregivers

According to the Centers for Disease Control and Prevention, strokes are the fifth leading cause of death in the United States, killing about 140,000 Americans each year. But that's only part of the story. Though most of the approximately 795,000 people who have a stroke each year will not die from the stroke, they often will live with serious and sometimes disabling complications.

"There are approximately 6.4 million stroke survivors in the United States," says Washington Hospital Stroke Program Coordinator Denise Lynch, RN, MHA, CNRN, SCRN, NVRN. "Strokes are the leading cause of serious long-term disability and of preventable disability in adults in the U.S."

Lynch notes that some of the serious problems faced by stroke victims include:

- Pronounced impairment of physical abilities
- Cognitive decline and an inability to think clearly or remember important information
- Dysphasia (difficulty swallowing, resulting in difficulty in eating)
- Inability to communicate well, including expressive, receptive or global aphasia (an inability to use and/or understand words)

- Depression, which affects approximately 40-50 percent of stroke victims and their caregivers
- Detrimental changes in relationships with family and friends

"The journey to recovery for stroke survivors may be short or long, depending on the severity and location in the brain of the stroke," says Lynch, who is a certified neuroscience nurse, a stroke-certified nurse, and a board-certified neurovascular nurse. "Recovery takes dedication, willpower, optimism and quality medical and rehabilitation care. That combination of factors can dramatically improve the recovery process."

To help people learn more about stroke recovery, Washington Hospital is offering a free Health & Wellness seminar on Tuesday, August 7, from 6 to 8 p.m. The seminar will feature Lynch and Washington Hospital's Coordinator of Rehab Clinical Programs, Alisa Curry, PT, DPT, GTC, GCS. Open to anyone interested in stroke recovery - including patients, their families, friends and caregivers - the seminar will take place at the Conrad E. Anderson, MD, Auditorium, located in the Washington West building at 2500 Mowry Ave. in Fremont.

Lynch stresses the importance of recognizing the sudden onset of stroke symptoms, which can be recalled through the reminder, BE FAST:

- Balance: Does the person have a sudden loss of balance?
- Eyes: Is there an abrupt loss of vision in one or both eyes?
- Face: When asked to smile, are both sides of the face symmetrical?
- Arms: With palms up and arms outstretched forward, does one arm drop?
- Speech: Can the person repeat a simple sentence? Is the speech slurred?
- Time: If any of these symptoms occur, call 9-1-1. Time is brain.

"If you or someone who is near you is experiencing any of these symptoms, call 9-1-1 right away," Lynch notes. "Don't try to drive yourself or another person to the hospital. You need to get help immediately, and emergency treatment can begin in an ambulance on the way."

With a doctorate in physical therapy, certification in geriatric training and board certification as a geriatric clinical specialist, Curry brings more than 20 years of experience to her role in coordinating therapy for patients, including those who are post-stroke.

August 7, seminar to help family members and caregivers of stroke survivors

"Stroke recovery is a team effort," Curry says. "Physicians and nurses help determine the cause of the stroke and determine ways to prevent additional strokes. Our physical, occupational and speech therapists give patients the tools to recover from disabling complications. Family and friends provide ongoing support and work daily with the patient to achieve gains over time."

Learn More

In addition to the upcoming Health & Wellness seminar, Washington Hospital offers free Stroke Education Series programs intended for people with risk factors for stroke, stroke survivors and the general public. Additionally, a stroke support group meets at Washington

Hospital the fourth Tuesday of each month.

The Stroke Education Series will feature a two-part program.

- Part 1: Stroke Prevention Tuesday, August 21, and Tuesday, October 9
- Part 2: Life After Stroke Tuesday, August 28, and Tuesday, October 16

To get more information or to register for the August 7, Health & Wellness seminar, visit www.whhs.com/events, or call (800) 963-7070. To learn more about Washington Hospital's Community Stroke Education Series or the Stroke Support Group, visit whhs.com/stroke or call (510) 818-5080.

they want to maintain!

build the strong and healthy relationship

Registration Fees: \$60 Pre-Workshop interview/assessment code \$275 per couple-- Workshop and materials

(Adult partners, premarital or married couples only)

Workshop topics include: Relationship roles, conflict resolution tips and skills, resilient relationships & emotional intelligence, intimate partner negotiation strategies, affection and sexuality preference/balance, couple-family mapping (benefits and impact), managing partner expectations, and more.

Join this active, informative and fun "couples only" workshop to learn how to enrich <u>your relationship or marriage</u> and receive your personal couple profile report--compiled based on each partners answers to a comprehensive computerized ™ couple questionnaire= 10+ page report/workbook.

For registration and full information and details go to the website: www.life-rx.org , click EVENTS tab, for Workshop details/registration Facilitator: VALlaJeán Dale,MA, Licensed Therapist and Relationship Coach L.M.F.T., L.P.C.C., CA Licenses #LPC573 and #MFC38855 call 510-757-7777

CALL TODAY 510 794-4640

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

Breast Augmentation specialist

Mommy Makeover Specialist

Removal of Excess skin surgery

Breast Reconstruction Specialist

We accept most insurance providers

Dr. Prasad G. Kilaru, MD, MBA

Diplomate, American Board of Plastic Surgery

Over 20 years experience in cosmetic surgery

Breast lift

Breast reduction

Upper/Lower Eyelids

after weight loss

Tummy Tuck

Liposuction

WANTED

Part time

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

We will train the right candidate **Contact:**

510-494-1999

tricityvoice@aol.com

BUNDLE UP, CALIFORNIA

I can help you save time and money.

The weather is warm, and it's time to bundle up. Save big when you bundle protection for your car with renters or life insurance. Ask me about other ways to bundle and save. Why wait? Call today.

Bill Stone Insurance Agency 510-487-2225

Spanish, Tagalog, Hindi, Punjabi billstone@allstate.com www.allstateagencies.com/61416 CA Insurance Agent #: 0649577

Subject to terms, conditions and availability. Savings vary. Allstate Insurance Company, Allstate Indemnity Company, Life Insurance and annuities from Allstate Life Insurance Co., Northbrook, IL. Lincoln Benefit Life Insurance Co., Lincoln, NE. American Heritage Life Insurance Co., Jacksonville, FL. © 2011 Allstate Insurance Company.

East Bay Hand & Plastic Surgery Center

We customize treatments for your individual needs Highly skilled and trained in all aspects of Cosmetic Surgery **Complimentary Cosmetic Consultations**

Breast Augmentation With Allergan Gel Implants **\$6,500.00** Limited Time!

1st time augmentations only

Botox Special!

Bring a friend that's new to our practice and if you each purchase 24 units of botox you each receive 20 units free! One person can purchase 34 Units and will receive 10 units free!

JUVEDERM® Ultra Plus \$550 plus recieve 10units of botox free

JUVEDERM® Ultra \$550 per syringe plus recieve 10units of botox free

Voluma XC \$800 per syringe Purhase 2 syringes and receive one FREE syringe **JUVEDERM®**

The first and only FDA-approved filler to correct age-related volume loss in the midface for natural-looking results - Last up to 2 years

LATEST ADDITION FOR CELLULITE PROBLEM Marini CelluliTx

Introductory price of \$99.00 while Supplies last!

SPECIAL PRICING LATISSE 5ML \$165 (Limited time offer)

UNBEATABLE PRICING for Latisse

20% OFF SkinCeuticals

Exp. 9/3018

We are part of the Brilliant Distinctions Program Contact our office with any questions. We would love to hear from you

510-791-9700

Contact Delilah for more information delilah@prasadkilaru.com

Se Habla Español and Marunong Po Kami Mag Tagalog www.prasadkilaru.com

facebook instagram yelp:

39141 Civic Center Dr. #110, Fremont

Continued from page 1

Niles Do

There will be a water park for dogs to romp in and a bounce house for the kids. Food vendors will offer a variety of cuisine including local fare from Niles purveyors.

Live demonstrations provide exciting learning opportunities. Fremont Police Department K9/handler teams will be onsite with dogs that work in Patrol, SWAT operations and Narcotics and Tracking, showing in action how dogs help police fight crime and catch criminals. An expert in teaching dogs sign language will demonstrate how to teach your pet simple signs at home. A trainer will show how a diabetes-alert dog is taught to give owners advance warning of high or low blood sugar events.

Browse merchandise booths selling products ranging from basic dog supplies and food to handmade pet blankets and doggie boutique treasures. Purchase tickets for multiple drawings with prizes that range from a handcrafted leash and collar set to high-tech products such as a GPS tracking device. Memorabilia of the Fremont Police Department K9 team will be on sale at the Ohlone Humane Society booth to help raise money for retired police dogs. Attendees can get educated on temperament, care, health, grooming, history and other aspects of man's best friend at numerous information booths.

Rescue organization booths will showcase rescue dogs and visitors can learn from experts about the issues involved in bringing a special new member into the family, to help insure a well-informed decision and lasting relationship. Adoptions will not be processed at the show, but you may find your next best friend while checking out those up for adoption!

The day is capped with the crowning of Best in Show, selected from first place dogs in each of the five categories. The Bo Dewey trophy will be awarded to the reigning champion. The trophy honors Bo, an Australian shepherd/cattle dog mix, who for 17 years was sidekick and assistant to the show organizer, Niles resident Don Dewey.

The first Niles Dog Show in 1998 was produced by a dedicated band of volunteers led by Dewey. The team lined up one barbecue food vendor, one vendor selling T-shirts, one selling dog accessories and supplies, and a sheep-herding demonstration. From this modest beginning the show has grown to be a major community event every summer. As in 1998, show proceeds are donated to Ohlone Humane Society and the Niles Main Street Association, both nonprofit organizations.

For more information and online registration, visit www.niles.org/dog-show or contact Niles Main Street at (510) 742-9868 or info@niles.org.

> **Pooch Pow-Wow and Canine Convention** Saturday, Jul 21 9 a.m.: Registration & pancake breakfast 10 a.m. – 3 p.m.: Event **Niles Community Park** 3rd & H St, Fremont (510) 742-9868 www.niles.org/dog-show Free admission

FREE Summer Concerts

SUBMITTED BY CARMEN HERLIHY

Pacific Commons invites the community to attend a summer concert Saturday, July 21 featuring talented local funk, R&B and rock band dr D. This five-piece band encourages its audiences to dance to the sounds of Chaka Kahn and Rufus, Bonnie Raitt, Cream, Sheryl Crow, Led Zeppelin, Sly & the Family Stone, Pink Floyd,

Melissa Etheridge and more.

The performance is part of the center's summer concert series which will feature a different artist each Saturday evening from July 21st through August 11th. Concerts are free and open to the public. There will also be face painters and balloon twisters for added family fun.

For more information, visit http://pacificcommons.com/even ts-and-promotions.

dr D Band Saturday, Jul 21 7 p.m. – 9 p.m. The Block (near Dick's **Sporting Goods**

43440 Boscell Rd, Fremont (510) 770-97-98 www.pacificcommons.com

Schedule: Jul 28: San Leandroids Aug 4: Tinman Aug 11: Last One Picked Band

Salon Du Monde

NEW EYEBROW EMBROIDERY **Permanent Makeup**

- Bridal/PROM Makeup
- * Nails/Ped Japanese Straigthening * Facial * Wax
- Hair Extension
- Colors, Highlights
- Haircut 37627 Niles Blvd

* Up Do * Perm

** EYELASH EXTENSION**

(510) 742 - 1782 Call for appt

Fremont, CA 94536 www.salondumondeniles.com M - F:10 - 7pm, Tue-Closed, Sat:9 - 7pm, Sun:10 - 5pm

Chahall European Auto Center

SPECIALIZING IN: Mercedes, BMW, Volvo, SAAB, Audi, VW, and Japanese Cars

Open Monday to Saturday (6 days)

Engine • Fuel • Transmission • Brake • Electrical etc. Engine Check light
 ABS & SRS • Free Diagnose with Work

BMW inspection 1 & 2, Mercedes Benz service A & B Install Rebuilt or Used engine and transmission - Special Price

Our Quality and Price are so impressive, we think you WILL switch to us if you try us.

Over 39 years experience; Warranty 1 year or 12,000 miles. **Brake special** \$69.99 + parts - most cars \$99.99 (4 cyl), \$149.99 (6cyl) **Timing belt special** \$79.99 Mercedes, Land Rover Synthetic oil change \$69.99 BMW, VW, Audi Synthetic oil change Regular oil change \$19.99 4cyl, Syn. Oil \$39.99

www.chahalleuropean.com (510) 226-6349 45845 Warm Springs Blvd #I, Fremont

Denied Social Security or SSI

BOARD CERTIFIED SOCIAL SECURITY DISABILITY SPECIALIST

NATIONAL BOARD OF LEGAL SPECIALTY 30-years experience CYNTHIA G. STARKEY

1-888-972-3454

No Fee if No Recovery

Reporter/WriterWanted

Part Time

Must be:

- Proficient in English language and grammar
 - Proven writing and editing skills
 - Excellent driving record

Send resume and one 300-500 word writing sample to: tricityvoice@aol.com **Subject: Reporter Application**

Advocating For All Animals Since 1983 510-792-4587 39120 Argonaut Way #108, Fremont, Ca. 94538-1304

www.ohlonehumanesociety.org

REVIVE ACUPUNCTURE

Fertility and Pain **Management Specialists**

Research shows acupuncture increases pregnancy rates by 60% in couples trying to conceive. Research shows acupuncture reduces pain and inflammation, while accelerating healing times.

Fertility care for the following conditions:

- · PCOS
- Endometriosis
- · Low ovarian reserve · Recurrent miscarriage
- · Male factor infertility
- IVI/IUI support

Pain management for the following conditions: · Migraines and headaches

- Sciatica
- · Neck and back pain

- · Plantar fasciitis · Carpal tunnel syndrome
- Tendonitis and computer syndrome
- · Arthritis and joint pain
 - · Traumatic injury

Holistic care for the following health issues:

- Menopausal symptoms
- · Digestive disorders
- Fatigue
- PMS and hormonal imbalance · Diabetes and high cholesterol

· Stress, anxiety, depression

- Thyroid disorder
- Autoimmunity
- · High blood pressure

FREE CONSULT (Valued at \$50) 510-438-0128 43353 Mission Blvd., #B, Fremont, CA 94539

STAND-UP COMEDY NIGHT: Laughing Matters

SUBMITTED BY NANCY TUBBS

Come out for a hilarious night of stand-up comedy, for free! Saturday July 21st, some of the best comedians in the Bay Area will be at The Mojo Lounge. Why go all the way to San Francisco when comics will bring the laughs to you? The stellar lineup includes comedians who have performed at the biggest comedy clubs in the Bay Area and beyond, including Cobb's Comedy Club and the SF Punch Line, and we'll even have finalists from the Rooster T. Feathers Comedy Competition. So, come relax, have a drink, and get your laugh on!

Clay Newman is a regular host at Punch Line and Cobb's in San Francisco, as well as Rooster T Feathers in Sunnyvale. He won Comedy Oakland's Tournament of Champions in 2015, made it to the finals of the 2016 Ventura Harbor Comedy Competition and the 2017 Rooster T Feathers Competition. He hosted the roasts of Dustin Diamond and Broke Ass Stuart in San Francisco and opened for Nick Thune and Bryan Kellen.

Brooke Heinichen produces Bay Area showcases Brave New Jokes, Jokelandish, Thinking Women's Comedy and ACLU fundraiser shows with Hot Take Comedy. She has performed at the 2016 and 2017 Lady Laughs Festivals

(opening for headliner Mary Kennedy) and 2018 SF Sketchfest, selected as one of Audible's Fresh Faces of Stand-Up (a show highlighted in USA Today).

Valerie Vernale was named one of the six comics to watch by The San Francisco Chronicle. Valerie performs all over the Bay Area at venues like the Throckmorton Theater, Cobb's Comedy Club, and the San Francisco Punch Line.

Jeremy Talamantes placed second in the 2018 Rooster T. Feathers Comedy Competition. He travels the United States telling jokes, wrote a comic book titled Muscle Corps, and co-produces the Art Critique Comedy Show in San Francisco.

Jeen Yee has performed in five different countries. She competed in the 2018 World Series of Comedy, won the Tommy T's Open Mic Competition, and proudly grew up in the same zip code as this show.

> Fremont Stand-Up Comedy Night: **Laughing Matters** Saturday, Jul 21 9:00 p.m. - 10:30 p.m. The Mojo Lounge 3714 Peralta Blvd., Fremont (510) 739-1028

https://www.facebook.com/TheMojoLounge2.0/ Free - 21+

Learn to write the perfect essay

SUBMITTED BY THE India Community Center

Writing a personal statement, or essay, is an increasingly critical component of college applications, yet many students struggle to produce an essay that allows their unique strengths to shine.

For students starting 12th grade this year, the India Community Center (ICC) in partnership with UC Eazy is hosting a four session College Essay Boot Camp starting Saturday, July 21 in Milpitas. At the completion of the boot camp, students will have created drafts of two Essays for College Applications — one for the Common Application and the other for UC Personal Insights. Each essay will be reviewed twice by the essay coach.

Workshop topics will include:

- What college admissions reps are really looking for
- Differences between UC and Common Application essays
- How to brainstorm and select topics • Common pitfalls to avoid
- Review and editing of actual essay drafts

Weekend sessions will meet from 3 p.m. to 5 p.m. July 21, 22, 28 and Aug. 4. Students are required to bring their own laptop computers and be willing to complete homework. The cost is \$499 per student. To register, visit the ICC website at www.indiacc.org/ then follow the "College Essay Bootcamp" link on the home page. For details, call (408) 934-1130.

College Essay Bootcamp **July 21 – Aug. 4 India Community Center** 525 Los Coches St., Milpitas Cost: \$499 www.indiacc.org/ (408) 934-1130

FOAM FOR:

IN MOST CASES

Mattress Toppers

SAME DAY SERVICE

Special Back & Neck Pillows, Wedges

Special Packaging/Cases

and more **MATTRESSES**

Service is our number one product! **CUSHION REPLACEMENTS FOR:** Sofa, Chairs, Window Seats, Boats

Thank you for choosing Bob's Foam Factory products. We are certain you will be pleased with your choice. Since opening our doors in 1979, we have been committed to providing outstanding service, quality and durability. **OPEN TO THE PUBLIC** LARGEST SELECTION IN BAY AREA

OPEN MON-FRI 8:30AM-5:00PM SAT 8:30AM-3:00PM

880 to Auto Mall Pkwy - Exit towards the Hills Rt on Fremont Blvd. - I/2 mile turn right on Pestana Place

Special Packaging

DIE CUTTING - PACKAGE DESIGN PROTOTYPES

Tell us how you use your foam!

Thank you for your support

Stop by and say hi! We can help you find what you need.

WANTED

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign We will train the right candidate

510-494-1999

tricityvoice@aol.com

TIMOTHY J. GAVIN ATTORNEY AT LAW

CERTIFIED SPECIALIST

Estate Planning Trust & Probate Law

Free Initial Consultation 510-248-4769

tim@gavin-law.com www.gavin-law.com

39300 Civic Center Drive, Suite 310 Fremont, CA 94538

Swing meets cool jazz and blues with a touch of country twang

SUBMITTED BY BRASK CONCERTS

Carolyn Sills Combo will return to Mission Coffee Saturday, July 21 to show why they just won the 2018 Ameripolitan Music Awards Western Swing Group of the Year. Sills has also been nominated twice for the Western Artist Award for Western Swing Female of

"Sultry 1940's and 50's pop, lively twang, surf, rock n' roll ballads all torched and red hot are part of the mix," said San Jose Mercury News. The band flawlessly fuses classic country,

rockabilly, folk, blues and western swing into a timeless Americana sound. "We have had them here before, we couldn't wait to bring them back," said concert organizer Wayne Brask.

The original combo five - Carolyn Sills, her husband Gerard Egan, Sunshine Jackson, Jim Norris and Charlie Joe Wallace – is paired down to a trio for Mission Coffee: Sills, Egan, and Jackson.

Music Connection Magazine said, "...Carolyn Sills Combo brings plenty of vitality and good humor to their vintage retro-country/western setup, all topped off by Sills herself, whose crisp, rangey voice is the

ideal icing on a sweet sparkling

"Local powerhouse Carolyn Sills is the real deal of throwback country music. She has enough soul, heart, style and swag to convince audiences and listeners that they may have been transported to an era where country swing rules the waves, juke joints were the place to be, and heartache had a kick like a mule," said Cat Johnson, Good Times Magazine.

According to Michelle Terranova of Go Kat Go Radio, "Swing meets cool jazz and blues with a touch of country twang... Carolyn's voice soothes your tired soul, leaving you aching for

When Sills was asked, "Where do you see the Carolyn Sills Combo 10 years from now?" She replied, "Well let's see... 10 years from now Jimmy and Charlie will be in their mid-seventies, so I would guess we'll either be on vet another U.S. tour in a fancy bus that we won't have to drive, or we'll have a residency in a small farming town in California, playing taco Tuesdays and tequila Thursdays. One can dream."

Brask Concerts is glad to have them return to the stage at Mission Coffee for another show. "We have caught a few of their shows since the last time they were here, but we just like it when they are on 'our' stage!" said Brask.

Carolyn Sills Combo Saturday, Jul 21 7 p.m. **Mission Coffee** 151 Washington Blvd, Fremont (510) 623-6920 www.braskhouseconcerts.com www.fremontcoffee.com www.carolynsills.com Tickets: \$15 at the door

Piecemakers Quilt Guild Presents "Legacies of Love"

Quilt Show!

July 21 & 22, 2018

Saturday 10 am to 5 pm Sunday 10 am to 4 pm

> Dominican Center 43326 Mission Circle, Fremont "Above Historical Mission San Jose" (Enter from Mission Tierra)

> > Admission: \$10 Children Under 12 Free Free Parking

100+ Quilts on Display! Wonderful Raffle Baskets Boutique of Handmade Items Merchant Mall: Items for the Quilter, Crafter, and More! Food & Drink Available

Special Exhibits: Vintage Stitchers, Embroiderers' Guild; Silicon Valley Modern Quilt Guild; The Victorian Sweatshop

Charity Quilts Will Be Donated to Local Agencies at 3 pm on Sunday.

www.piecemakersguild.org Facebook.com/PiecemakersGuildofSAC/

Cardboard Boat Regatta

SUBMITTED BY NEWARK RECREATION AND **COMMUNITY SERVICES**

Join Newark Recreation and Community Services and the Silliman Family Aquatic Center for our free, famous "Cardboard Boat Regatta" this summer!

Design and build your own boat at home with duct tape and cardboard only and register to race it across the Silliman Center pool on Friday, July 27. Age categories are 6 - 11 years old, 12 -16 years, and 16 +. Adults are welcome! Compete in your age categories to win a prize! All registered participants will get free entry to recreation swim that day.

Pre-registration is required. Register online at www.newark.org or at the Silliman Center. For more information, call (510) 578-4260 or email recreation@newark.org.

> Community Cardboard Boat Regatta Friday, Jul 27 10:30 a.m. - 12:00 p.m. Silliman Center 6800 Mowry Ave, Newark (510) 578-4260 www.newark.org Free

It's summer, why not learn to belly dance?

SUBMITTED BY JUI-LAN LIU

Not only does a visit to the library let patrons stretch their minds, they can stretch their bodies, too. Patrons will have a chance to do just that when the Fremont Main Library hosts a "Belly Dance with Azra" program on Saturday, July 28.

During the program, participants will learn the basics of belly dancing from hip movements and body isolations to stretches and reaches. Hip scarves will be provided, but participants are welcome to bring their own along with water to drink and a towel. The instructor, Azra, has been leading belly dance workshops for 20 years.

Belly Dance program Saturday, July 28 2 p.m. – 3 p.m. Fremont Main Library Fukaya Room 2400 Stevenson Blvd., Fremont (510) 745-1401 Admission: Free

5944 Newpark Mall Road, Newark, CA 94560 Tel: 510 797 8755 (Tues. thru Sun. 11:00am to 7.30pm)

VIPPON

Transmission • Clutches • Engine Performance • Emissions Power Trains • Drivability Issues • Drive Axle Brakes • Suspension • Diagnostics • Electrical • Heating & AC

Timing Belt Special

\$269 4 Cyl. Plus Tax **\$369** 6 Cyl. Plus Tax

Includes Timing Belt & Labor to Replace

Timing Belt

With Water Pump/Collant & Labor **\$389** 4 Cyl. Plus Tax **\$469** 6 Cyl. Plus Tax

Honda /Toyota/Nissan Factory/OEM Parts Not Valid with any other offer Most Cars Expires 8/30/18

DRILLED & SLOTTED PERFORMANCE ROTORS **Drive Safer - Stop Faster** **Drive Safer Stop Faster** Breaks. Performance drilled & Slotted roters Ceramic Formula **Disc Break-Pads**

Installation +Parts & Tax

If Repairs Done Here (\$45 Value)

\$39 REGULAR \$49 HYBRID

Visual Inspection System Charge

We have a special machine to clean & e a special machine to cre nove moisture from your Air Conditioning unit

Most Cars Expires 8/30/18

30,000 Miles

Normal Maintenance

\$229 Tax 30,000 IVIII With 27 Point Inspection

AC Cabin Filter

Replace Air Filters • Oil Service
 Power Steering Fluid • Inspect Brake Pads
 Coolant Service • Rotate Tires
 Set Tire Pressure • Test Drive • Inspection

60K/90K **\$225** + Tax EXTRA COST

Not Valid with any othr offer Most CarsExpires 8/30/18

BRAKE & LAMP

CERTIFICATION

For Salvage Cars - Fix-It Tickets & Lamp & Alignment

Ceramic Formula Disc Brake Pads Most Cars Expires 8/30/18 FREE AC Diagnostic Replace Catalytic

Converter Factory, OEM Parts or after Market Parts CALIFORNIA APPROVED

Call for Price I

\$40

Most Cars Expires 8/30/18

Minor Maintenance

(Reg. \$86) With 27 Point \$66⁹⁵ Inspection

Change Oil & Filter (up to 5 QTS)
 Check Fluids, Belts, Hoses &

Evaluate Exhast System Check & Rotate Tires

Most Cars Expires 8/30/18

PASS OR DON'T PAY **SMOG CHECK**

\$30

mall Trucks only

SUV Vans & Big Cash Total Trucks **Price Includes EFTF**

\$8.25 Certificate Included Most Cars Expires 8/30/18 Auto Transmission Service 1

\$98 Factory Transmission Fluid

• Replace Transmission Fluid Inspect Transmission or Filter (Extra if Needed) ACIES IN SECURIOR MONITOR

Most Cars Expires 8/30/18

\$107 Not Valid with any othr offer Most Cars Expires 8/30/18

Coolant System Service Factory Coolant

Drain & Refill up to 1 Gallon

Most Cars Expires 8/30/18

New CV Axle

Parts & Labor

Not Valid with any othr offer Most Cars Expires 8/30/18

European Synthetic Oil Service Up to 6 Qts.

\$79_{+ Tax}

Most Cars Expires 8/30/18 Not Valid with any othr offer Most Cars Expires 8/30/18

TOYOTA GENUINE SYNTHETIC OIL CHANGE OW20

OIL SERVICE ACDelco Factory Oil Filter Made \$26⁹⁵

CHEVRON SAE SUPREME

Most Cars Expires 8/30/18 **SYNTHETIC OIL CHANGE FACTORY OIL FILTER**

CHEVRON Your Choice

FREE INSPECTION Replace Brake Pads, Resurface **Rotors Front or Real**

Made in USA akebono

ORIGINAL | Brake Experts Not Valid with any othr offer Most Cars Expires 8/30/18

Electric & Computer Diagnostics We are the ELECTRICAL EXPERTS

Repair Loss of Power to Lights/Out- Only \$69 Repair Flickering/Diming Lights Repair or Replace Circuit Breaker Fuses, Panels/Meter Boxes C

 Code Corrections
 Inspection Report/Correction
 GFI Outlets, Lights, Fan,
 Controls Upgrade Fuses Aluminum Wires Replaced New Circuts Switches Outlets, Service Upgrade

Most Cars Additional parts and service extra Expires

Check Engine Light Service Engine Soon FREE

(\$45 Value)

If Repairs Done Here

Towing Available: FREE

Not Valid with any other offer Most Cars Expires 8/30/18

10% OFF Open Mon-Sat 8:30am-6pm **AUTO REPAIR SPECIAL** Sunday by Appointment Only Includes Major Work **FREE Estimates & Consultation** Install Rebuilt or Used 24 Hour Phone Service Engine & Transmission Shuttle drop off available with 15 miles Plastic Depot ■ Costco West 1

Take HYW 880, Exit West Stevenson Blvd Left Abrae St. or Exit West Auto Mall Right Christy St Right Albrae St

Located behind Plastic Depot

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

BUSINESS

Uber poised to make investment in scooter-rental business

By THE ASSOCIATED PRESS

Uber is getting into the scooter-rental business.

The ride-hailing company said Monday that it is investing in Lime, a startup based in San Mateo, California.

"Our investment and partnership in Lime is another step towards our vision of becoming a one-stop shop for all your transportation needs," Rachel Holt, an Uber vice president, said in a statement.

Uber will add Lime motorized scooters to the Uber mobile app, giving consumers another option for getting around cities, especially to and from public transit systems, Holt said.

Financial details of the deal were not disclosed.

Lime co-founders Toby Sun and Brad Bao wrote in a blog that Uber's ``sizable investment" is part of a \$335 million fund-raising round led by GV, the venture-capi-

tal arm of Google parent Alphabet Inc. They said Alphabet is among several new investors. The money will help Lime expand and develop new products.

According to the company website, customers can rent Lime scooters in more than 70 locations in the U.S. and Europe and leave them parked for the next customer to ride. The company is looking to buy tens of thousands of motorized foot-pedal scooters to expand its reach.

The scooters aren't without their critics, however, who consider them a nuisance and a hazard to pedestrians. Officials in cities like San Francisco have been torn between promoting cheap and relatively non-polluting transportation and keeping sidewalks safe and clear of clutter.

For Uber, the Lime investment follows its purchase for an undisclosed sum of Jump Bikes, which rents electric bicycles in a halfdozen cities including San Francisco, Chicago and Washington.

San Francisco-based Uber Technologies Inc. CEO Dara Khosrowshahi aims to turn Uber into the Amazon.com of transportation, a single destination where customers can go to hitch a ride in a car and on other modes of transportation _ even buy rides on city buses and subway systems. Uber also has a food-delivery service.

Rival Lyft is looking for new rides too. Last week, it bought part of a company called Motivate that operates Citi Bike and other bikesharing programs in several major U.S. cities including New York and Chicago. It will rename the business Lyft Bikes. Terms of that deal were not disclosed either.

While the often brightly colored rental bikes are becoming a more common sight in the U.S., they have already gained widespread use in China and parts of Europe.

YouTube to crack down on fake news, support journalism

By Barbara Ortutay ASSOCIATED PRESS **TECHNOLOGY WRITER**

Google's YouTube said it is taking several steps to ensure the veracity of news on its service by cracking down on misinformation and supporting news organizations.

The company said July 9 it will make "authoritative" news sources more prominent, especially in the wake of breaking news events when misinformation can spread quickly.

At such times, YouTube will begin showing users short text previews of news stories in video search results, as well as warnings that the stories can change. The goal is to counter the fake videos that can proliferate immediately after shootings, natural disasters and other major happenings. For example, YouTube search results prominently showed videos purporting to "prove" that mass shootings like the one that killed at least 59 in Las Vegas were fake, acted out by "crisis actors."

In these urgent cases, traditional video won't do since it takes time for news outlets to produce and verify high-quality clips. So, YouTube aims to short-circuit the misinformation loop with text stories that can quickly provide more accurate information. Company executives announced the effort at YouTube's New York offices.

Those officials, however, offered only vague descriptions of which sources YouTube will consider authoritative. Chief Product Officer Neal Mohan said the company isn't just compiling a simple list of trusted news outlets, noted that the definition of authoritative is "fluid" and then added the caveat that it won't simply boil down to sources that are popular on YouTube.

He added that 10,000 human reviewers at Google — so-called search quality raters who monitor search results around the world — are helping determine what will count as authoritative sources and news stories.

Alexios Mantzarlis, a Poynter Institute faculty member who helped Facebook team up with fact-checkers (including The Associated Press), said the text story snippet at the top of

search results was "cautiously a good step forward."

But he worried what would happen to fake news videos that were simply recommended by YouTube's recommendation engine and would appear in feeds without being searched. He said it would be preferable if Google used people instead of algorithms to vet fake news. "Facebook was reluctant to go down that path two and half years ago and then they did," Mantzarlis said.

YouTube also said it will commit \$25 million over the next several years to improving news on YouTube and tackling "emerging challenges" such as misinformation. That sum includes funding to help news organizations around the world build "sustainable video operations," such as by training staff and improving production facilities. The money would not fund video creation.

The company is also testing ways to counter conspiracy videos with generally trusted sources such as Wikipedia and Encyclopedia Britannica. For common conspiracy subjects what YouTube delicately calls "well-established historical and scientific topics that have often been subject to misinformation," such as the moon landing and the 1995 Oklahoma City bombing - Google will add information from such third parties for users who search on these topics.

Cameras could help detect Northern California fires faster

AP WIRE SERVICE

A wildfire-prone Northern California county is considering installing surveillance cameras that can help detect its next major blaze.

The Press Democrat reported Friday that the eight high-definition cameras would be installed on communication towers and other existing structures.

The goal for the web cameras is to help emergency responders and government officials more quickly understand the severity of a fire, where it is spreading and how quickly it is advancing.

The network would span more than a third of the Lake Sonoma watershed, a water source for 600,000 people across three counties.

\$475,000 investment in August. An existing network of 60 cameras across Southern California and Lake Tahoe has already provided

County supervisors will consider the eight-camera

critical information about hundreds of past fires. Information from: The Santa Rosa Press Democrat, http://www.pressdemocrat.com

California meets greenhouse gas reduction goal years early

ASSOCIATED PRESS

Officials say California greenhouse gas emissions have fallen below 1990 levels, putting the state well on its way toward meeting long-term goals to fight climate change.

The state Air Resources Board announced July 11 that pollution levels are down 13 percent since their 2004 peak — as the economy grew 26 percent since that year. The agency says greenhouse gas emissions dropped 2.7 percent in 2016 — the latest year available — to about 430 million metric tons. That's just below the

431 million metric tons produced in 1990. California law requires that emissions return to 1990 levels by 2020 and reach 40 percent below that marker by 2030. The Air Resources Board has broad authority to achieve those goals.

Personal Injury Law Firm

- *Traffic Accidents
- *Dog Attacks *Defective Products
- *Premises Injuries

3900 Newpark Mall Rd. Newark, CA 94560

Tel: 510-277-0191

Web: http://comerfordlawfirm.com

New California water plan aimed at boosting fish habitat

By KATHLEEN RONAYNE ASSOCIATED PRESS

California water officials say a new proposal to increase flows through a major central California river is needed to stave off an ecological crisis that includes the decline of native salmon.

But critics say a draft plan the state Water Resources Control Board announced Friday will hurt farmers and restrict drinking water supply in the agriculturally critical San Joaquin Valley.

It's the latest development in California's longrunning feud between environmental and agricultural interests over the state's limited

The San Joaquin River is one of California's largest rivers and a crucial piece of its water-supply

State water board officials say diverting water from the river has drastically hurt its ecosystem. The board's plan would roughly double the amount of water required to flow without being diverted

GAURAV BOBBY KALRA ATTORNEY AT LAW

650-785-2572

530 Lytton Ave., 2nd FI Palo Alto, CA 94301

Attorney representing employees on contingency basis. No fees until and unless recovery. Client not responsible for costs unless recovery.

CASES INCLUDED:

Wrongful Termination, Harassment Disability Discrimination, Wage and Hour **Founder Disputes** and breach of contract as to equity.

BOBBY@GBKATTORNEY.com www.GBKATTORNEY.COM

Attorney Advertisement SBN 219483

CEO Musk: Tesla hits weekly goal of making 5,000 Models 3s

By Tom KrisherAP Auto Writer

Electric car maker Tesla Inc. has delivered on its CEO's promise to build a lower-priced car at a rate of 5,000 per week by the end of June.

CEO Elon Musk sent an e-mail to company employees Sunday praising them for producing 5,000 Model 3s, a compact car that's designed to shift Tesla from a niche manufacturer to a mainstream automaker. Musk also said the company had cranked out a combined 2,000 of Model S sedans and Model X sport-utility vehicles, bringing overall production to a record 7,000 for the week.

"We did it!" Musk wrote. "What an incredible job by an amazing team."

The e-mail was reported by the website Electrek, and the company confirmed its authenticity.

Last summer, when the first Model 3s began rolling off the assembly line, Musk promised to build 5,000 per week by December and 10,000 per week in 2018. But he also warned at the time that Tesla was entering at least six months of "manufacturing hell" as it tried to hit the targets.

Dave Sullivan, manager of product analysis at the market research firm AutoPacific Inc., wasn't impressed. "Reaching it is one thing," Sullivan said. "Consistently producing 5,000 per week with outstanding quality is another. I don't think producing 5,000 once is anything to get excited about until it's repeatable."

Model 3 sales are critical to Tesla's future. The company has never posted a full-year profit, and it burned through more than \$1 billion in cash in the first quarter. Wall Street investors, who have pushed the company's stock beyond \$340 per share, are growing impatient with the losses.

Moody's Investor Service downgraded Tesla's debt into junk territory back in March, warning that Tesla won't have cash to cover \$3.7 billion for normal operations, capital expenses and debt that comes due early next year. Tesla said cash from Model 3 sales will pay the bills and drive profits.

The company reached 5,000 per week as Musk spent many nights inside the Fremont, California, factory that once belonged to a joint venture between General Motors and Toyota. To quickly put another assembly line in place, Tesla built a large tent at the factory site. Musk told investors on a first-quarter earnings conference call that the company relied too heavily on automation. It had to hire more people to work at the factory.

Tesla said in April that it had about 450,000 orders for the Model 3. But some could be getting antsy, especially those who want a price closer to the base of \$35,000. Currently Tesla is selling only Model 3s that cost \$49,000 to in excess of \$70,000.

Many have been waiting since March of 2016, when Tesla began taking orders with a \$1,000 refundable

The company also may have to deal with some safety issues. Investigators from two federal agencies are looking into five crashes of its vehicles, some involving the semi-autonomous Autopilot system or post-crash battery fires that have been difficult to extinguish.

But regardless of those issues, Musk was in a celebratory mood Sunday.

"I think we just became a real car company," he wrote.

AP Business Writer Paul Wiseman contributed to this story.

California lawmakers face dozens of key bills in final month

By Sophia Bollag ASSOCIATED PRESS

California lawmakers left for summ er recess with most of the year's major bills still on their to-do list.

So far in 2018, they have passed first-in-the-nation data privacy regulations and a ban on new local soda taxes. But when they return in August, they'll have less than a month to tackle high-profile measures on criminal justice, energy policy and sexual harassment.

Here's a look at some of the issues waiting for them when they return. They face an Aug. 31 deadline to act.

Criminal Justice

Lawmakers have been pushing to overhaul the state's bail system since last year but have yet to pass legislation to significantly change it. A spokeswoman for Democratic Sen. Bob Hertzberg of Van Nuys says a bill he authored to eliminate bail for most defendants will likely be acted on after the recess. Proponents say the current system discriminates against poor people and that people should be jailed based on their danger to the public, not their ability to pay. Lawmakers also plan to take up bills that would make California the first state to significantly restrict when police use their guns and open law enforcement records on use of force to the public.

Energy

Gov. Jerry Brown is urging lawmakers to create a new board overseeing the electric grid across portions of the U.S. West, doing away with the panel he appoints and the Legislature confirms. Brown and other advocates see an opportunity to deploy renewable energy across a fragmented Western grid, but the idea has met stiff opposition from critics worried it could inadvertently expand coal power or jeopardize California's renewable energy mandates. Lawmakers also will consider a

bill bumping up those renewable energy mandates and setting a goal of getting all of California's energy from carbon-free sources by 2045. Those discussions are happening as lawmakers consider making it easier for utilities to reduce liability for wildfire damage as the state braces for more severe blazes in the face of climate change.

Technology

Lawmakers passed a data privacy law last month in a rush but plan to fix problems that have already arisen. The law will compel companies to tell customers upon request what personal data they've collected and why, and which type of third parties received it. Consumers will also be able to ask companies to delete their information and refrain from selling it. The law doesn't take effect until 2020 to give lawmakers time to make changes. Some Democrats are also looking to enshrine in state law net neutrality rules which require an equal playing field on the internet – after the Federal Communications Commission dumped the regulations. The issue led to a bitter fight among Democrats over how aggressive the state should be.

Sexual Harassment

The Legislature is also poised to take up bills to crack down on sexual harassment. They include measures to ban nondisclosure agreements related to sexual misconduct i settlements; to end forced arbitration; and to make harassers personally liable if they retaliate against the victim.

Marijuana

Although the sale of cannabis to adults is legal under state law, most banks won't accept money from a product that remains illegal under federal law, forcing marijuana businesses to deal in cash. Handling huge amounts of cash can be dangerous, so lawmakers have proposed authorizing a state-backed bank for those businesses to use.

Associated Press writer Jonathan J. Cooper contributed to this report.

Fremont Is Our Business **FUDENNA BROS., INC.**

Phone: 510-657-6200

www.fudenna.com

Leader in Small To Medium Size Office Space

BLACOW BUILDING 38950-F

- -1331 Sq/ft approx
- -1st floor
- -6 rooms
- -\$2510.00 a month w/a one year lease
- -Kitchen w/ running water

-Near 880 -24 hr access

Relife Acupuncture Help you to get your quality of life back.

Pain Management

Digestive Disorders

Allergies

Dry eye/Floaters / Macular degeneration

 Depression/Anxiety Insomnia

- Prostate Disease
- Stroke
- Facial Paralysis

39803 Paseo Fremont, CA 94538

 Parkinson's Disease Tourette's Syndrome

408-888-3616

Connie Tsai

Wind Twisters

Crossword Puzzle

Across

- Gold units: Abbr.
- High points (3 wds.) 3
- 8 She, in Italy
- Certain plaintiff, at law
- 11 Baggy
- 12 Got close to
- 16 Physicist's study
- 18 Backing
- 20 Command attention (3 wds.)
- 26 Repudiate
- 27 Deli order
- 28 Meteor (2 wds.)
- 30 Damascus' land: Abbr.
- 31 Eventually (3 wds.)
- 34 Vault
- 35 Prefix with center
- 36 El toro's foe
- 39 Whip's place (2 wds.)
- 41 Result of teasing? (2 wds.) 42 Bombast
- 44 Shut off 46 "Hey!"

- 48 Bowling green
- 50 Abide alongside (2 wds.)
- 52 Gary's role in "The Pride of the
- Yankees'
- 54 What opposites have (3 wds.)

Down

- Person of letters? 1
- 2 "To thine own ___ be true"
- 3 Bring down
- 4
- 5 Letter-shaped opening (2 wds.)
- 6 CDC member
- 7 Corrupt
- 10 "A rat!"
- 13 Groundbreakers
- Qatar's capital 14
- 15 Be afraid to (2 wds.)
- Carbonium, e.g.
- Ones with iron hands 19
- Always (3 wds.)
- 21 Intermittently (4 wds.)

22 Place to find keys

- "Fiddler on the Roof" setting 23
- Alabama slammer ingredient
- Newspaper feature (2 wds.) Disrespects 29
- 32 show
- Highest point
- Good vantage point 37
- 38 Area of South Africa
- 40 Schubert's "The ___-King"
- 43 "Isn't ___ bit like you and me?"
- (Beatles lyric, 2 wds.
- 45 Aviary sound Foot soldiers: Abbr. 47
- Dolly ___ of "Hello, Dolly!"
- Boy, to his madre
- 51 German "I"
- Calculus calculation: Abbr.
- 53 "___ goodness!"

Sudoku:

Fill in the missing numbers (1 - 9) inclusive so each row, column and 3x3 box contains all digits.

3	5	2	8	9	6	7	4	1
8	4	6	5	1	7	3	თ	2
7	9	1	2	3	4	8	6	5
1	3	7	4	8	2	6	5	9
4	8	5	7	6	9	1	2	3
6	2	9	1	5	3	4	7	8
9	1	3	6	4	5	2	8	7
2	6	8	တ	7	1	5	3	4
5	7	4	3	2	8	9	1	6

Tri-City Stargazer for week: JULY 18 – JULY 24, 2018

For All Signs: We are in the midst of a several-week period in which many of us will feel compelled to revisit the past in some way. Old issues of resentment and anger may resurface for a better cleansing. A helpful ritual in these times is to clean out closets, eliminate useless items, and organize clutter. There is something about these activities that helps us to clear our thoughts. If you are

troubled by an old angry demon, be aware that it is looking for a fresh perspective. Work it out with a heavy project or write it out in a journal and consider whether that demon must still be revered by your ego. This same aspect occurred in early June and will repeat in late September. We have the full summer season to wrestle the demon to the ground.

Aries the Ram (March 21-

April 20): You may encounter one or more people who are past friends this week. Remain conscious of where you are today and don't entangle yourself in that world again. Maybe it is good for an afternoon's visit, but not for a lifestyle. Current events in your life may be reminders of a painful past. This is old stuff. Make an effort not to wallow in it.

Taurus the Bull (April 21-

May 20): Be aware that you are in a sensitive frame of mind and may misinterpret that which is said to you. You may be the one who hears what you want to hear. Take your impressions with a grain of salt until you clarify what was originally intended. It is also possible that someone may be deliberately misleading. Call on your best judgment.

Gemini the Twins (May 21-

June 20): This is a great week for a getaway. Do something novel, even if you don't leave home. Your mind is open to whatever seems fresh and unique. A surprise may occur related to a roommate, neighbor or a sibling. The Twins always like to move

from place to place. Stay aware that this is not the time to buy a car, whether used or new.

Cancer the Crab (June 21-July 21): This is a week in which reminders crop up from past losses. Sometimes these hurts have to be worked through again, like peeling an onion until it eventually disappears. We are in the week's lull between two eclipses. Eclipse patterns are difficult for Cancerians. You have the gift of empathy, so be your own best friend at this time and take care of yourself.

Leo the Lion (July 22-August 22): This is a very good time to stay out of your significant other's way. He or she is experiencing an old anger from the past and may be projecting it on you. It is possible that you did accidentally trip the other's trigger. Things will work better in the end if you do not respond with equally forceful anger.

Virgo the Virgin (August 23-September 22): You want to be close and as you reach out, the 'other' just seems to evaporate or evade you. This is truly

disappointing. This could be a one-time thing or you may have attracted a vampire, one who takes energy but can't give it back. Don't buy it. You are worth much more than that.

Libra the Scales (September 23-October 22): The last thing in the world you want to do right now is follow routine. Give yourself some slack and take a breather. If you don't, you will resent it and that uses more energy than it is worth. Let your imagination flow and consider adding something beautiful, maybe inspirational, to your everyday surroundings. It will perk up your attitude.

Scorpio the Scorpion (October 23-November 21):

Experiences of this week may be reminiscent of hurts you have felt in the past, perhaps with other people. Try to be honest in your reaction to today's circumstances. Don't let yourself fall into an old pit. One or more items in your home or car may break. It's a nuisance, but these things happen sometimes.

Sagittarius the Archer (No-

vember 22-December 21): Your optimistic and happy attitude causes others to join your bandwagon and support your projects. You can envision a grand result and are able to express it in a way that others can understand. The reward will be great enough that everyone will benefit.

Capricorn the Goat (December 22-January 19): This is a period in which you may encounter someone from your past. If not a person, then you may confront a debt or a promise made some time ago. There really is no way around it. You must take responsibility for your part. It will haunt you if you don't.

Aquarius the Water Bearer (January 20-February 18): This time brings a drama with your significant other that does not even really belong in that department. Your ego may be a bit bruised, but the real wound happened many years ago. Don't ask that your partner compensate for injuries of your childhood. Maintain perspective and focus only on the present time.

Pisces the Fish (February 19-March 20): The Sun is in an uncomfortable aspect to Neptune, your ruling planet. You may not be feeling well. If so, lighten up on your exercise routine and get some extra rest. You or someone else may be guilting you. Ignore that voice. You don't have to prove anything to pay for your existence.

Are you interested in a personal horoscope? Vivian Carol may be reached at (704) 366-3777 for private psychotherapy or astrology appointments (fee required).

www.horoscopesbyvivian.com

CALL FOR ARTISTS

Fremont Art Association's

53nd Annual Art Show

September 25 - October 28 2018

Members and the general public are invited to submit 2 and 3 dimensional works for this juried Art Show. This year the juror is Ryan Carrington, who currently teaches sculpture at Santa Clara University. Over \$1,000.00 in prizes will be awarded.

Entry is done solely online. Go to fremontartassociation.org Deadline to enter is August 26

community fundraiser

Supporting the Alzheimer's Association

Saturday - July 21, 2018 (9:00am - 3:00pm) **Entertainment by: Mio Timbalero Flores & Latin Soul Band** Sunday - July 22, 2018 (9:00am - 3:00pm) Entertainment by: George Silva, Elvis Impersonator & House Music

Clothing, Shoes, Jewelry, CD's, DVDs, Books, Toys, Trinkets, Kitchen & Household Items, Yard Items, Electronics, and more.

> **Questions call** 510-796-4200

35490 Mission Blvd. Fremont, CA 94536

Enjoy our BBQ, Dance to the Wonderful Sound from our Entertainers and find your treasure among the vendors.

Holy Ghost Festa

By Toshali Goel

Newark's 96th annual "Holy Ghost Festa" will be hosted by the Portuguese Fraternal Society of America (PFSA) Council #16 from Thursday, July 19 to Sunday, July 22. The festival celebrates Portuguese heritage by choosing a young girl to represent the famed Queen Isabel of Portugal, who historians date back to the 13th and 14th centuries. According to legend, Queen Isabel was deeply dedicated to honoring the poor and reminding the citizens to be compassionate and caring. In what has come to be known as the miracle of Saint Isabel, she was taking food to the poor one day when the king caught her. She lied and told him she carried roses, and, miraculously, when she revealed what she had, roses lay in her dress instead of bread.

The Holy Ghost Festa takes place every year to pay homage to Portuguese heritage as well as the miracle of the roses, Saint Isabel, and the Holy Spirit. Celebrations will begin Thursday with the blessing of meat and offerings followed by the praying of the Rosary and will continue on Friday with distribution of the traditional sopas (soup). The day-long festivities on Saturday will feature the Bodo de Leite, or blessing of the cows, along with the traditional Pezinho with servings of sweet bread, cheese, and milk. There will be music and dance in the evening along with the presentation of this year's queen, president, and officers.

The weekend concludes with Sunday's procession to St. Edward Catholic Church for Mass and return to the Newark Pavilion Chapel for religious ceremonies. Sopas will be served and an auction and bazaar will be held throughout the day.

For more information, contact Fabio Pereira at (510) 610-4892, or email rosie4884@gmail.com.

> **Newark Holy Ghost Festa** Thursday, Jul 19 - Sunday, Jul 22 Thursday: 6:00 p.m. Friday: 7:00 a.m. & 7:00 p.m. Saturday: 11:00 a.m. Sunday: 10:00 a.m. **Newark Pavilion** 6430 Thornton Ave, Newark (510) 499-3825 http://newarkpavilion.com/

Event Schedule:

Thursday, Jul 19

6:00 p.m.: Blessing of the Meat and Offerings;

followed by Rosary – Hall #4

7:00 a.m.: Distribution of sopas (plastic and glass

Friday, Jul 20

containers are prohibited)

7:00 p.m.: Praying of the Rosary – Hall #4

Saturday, Jul 21

11:00 a.m.: Mass - Hall #1

12:30 p.m.: Formation of the Bodo de Leite

1:00 p.m.: Bodo de Leite starts with the traditional Pezinho, sweet bread, cheese and milk served

3:00 p.m.: Animal Recognition - with the livestock of Jose Santos accompanied by singing group Amigos da Boa Vida of Tulare

6:00 p.m.: Concert with Filarmonica Recreio Do Emigrante Portuguese

7:00 p.m.: Praying of Rosary - Chapel

8:00 p.m.: Dance with performance by Luso Tones

9:00 p.m.: Presentation of queen, president and officers

9:30 p.m.: Cantoria

Sunday, Jul 22

10:00 a.m.: Greetings by the marching band to president and officers

10:30 a.m.: Formation of the Parade in front of the

10:45 a.m.: Parade to St. Edward Catholic Church

11:30 a.m.: Mass accompanied by choir of St. Edward

12:45 p.m.: Parade from church to Newark

Pavilion Chapel 2:15 p.m.: Religious ceremonies in front of the

Espirito Santo anthems 2:15: p.m.: Sopas served

3:00 p.m.: Auction and bazaar throughout day

5:00 p.m.: Dance and performance

chapel with American, Portuguese, and

by DJ JoJo - Hall #1

ONE DAY DANCE WORKSHOP

Warm up sessions Technique Class History of HipHop **Choreography Sessions** Games & More!

Price includes T-Shirt & Lunch Pay by July 23rd & get discounted price of \$99

PARADISE

Paradise Dance Studio

Visit our website to sign up for classes or call for more information

www.paradisedancestudio.com 408-685-5559 (OFF AUTO MALL PARKWAY)

5692 Stewart Avenue, Suite 8, Fremont

A summer concert of lively, tropical and romantic rhythms

A summer concert of lively, tropical and romantic rhythms from around the world is presented by The Morrisson Theatre Chorus, under the musical direction of César Cancino. Over the years Cancino has had a musically diverse career as pianist, musical director and conductor. He attended the San Francisco Conservatory of Music and then studied piano with Alain Naudé, a pupil of the great Dinu Lipatti. For many years, he was the musical director/pianist for Teatro Zinzanni in San Francisco. He also toured with singer/songwriter Joan Baez as her musical director and pianist.

Cancino has performed throughout North America, Europe and Australia in such venues as the Montreux Jazz Festival, Carnegie Hall, Int'l

SUBMITTED BY BOB MILLER Music Festival of Mexico City, Atlanta Summer Pops Symphony and the New Orleans Jazz and Heritage Festival. He is a recipient of the Bay Area Theatre Critics Circle award for "Outstanding Musical Director."

> Tickets are \$18 for adults, \$15 for Hayward Area Recreation District residents, and guests older than 60 and younger than 30, and \$12 for youths/students. For details, call (510) 881-6777 or visit www.dmtonline.org.

Morrisson Theatre Chorus Saturday, Jul 20 8 p.m. Sunday, Jul 21 2 p.m. Morrisson Theatre 22311 N. Third St., Hayward (510) 881-6777 www.dmtonline.org \$18 adults, \$15 seniors, \$12

youths and students

Workshop to focus on caring for aging parents

SUBMITTED BY JONNIE BANKS

Sometimes called the "Sandwich Generation" are those adult children who find themselves caring for their own younger families and their aging parents as well. These added responsibilities may become a challenge when decisions regarding their parent's care and need for independence arise. Finding information and resources that work best for loved ones can sometimes feel like walking in the dark.

To help shed light on the issue Eden Health District is offering a free two-part program, "Caring for Our Aging Parents" on Tuesday, July 31 at the San Leandro Library.

The first part starts at 5 p.m. in the library's Karp Room with a "Let's Get Connected Resource Fair" where various community agencies that serve Alameda County will be on hand to help educate attendees about services for seniors and answer common questions. The resource fair is open to everyone and registration is not required.

Then, from 6:00 p.m. to 7:30 p.m., a panel discussion focusing on how to help parents remain independent and safe, adult day programs and available community resources in Alameda County, as well as different housing and care options will meet. Because seating for this part of the program is limited, registrations must be made by calling (510) 538-2035.

Eden Health District is a non-profit agency established in 1948 by the residents of Castro Valley, Hayward, San Leandro and San Lorenzo. The district invests its resources in providing grants to local non-profit organizations, enabling them to provide much-needed health care services to those in need, but also provides free community health education programs to the community. To learn more about the Eden Health District, visit their website at www.ethd.org.

> **Caring for Aging Parents** Tuesday, July 31 5:00 p.m. – 7:30 p.m. San Leandro Main Library, Karp Room 300 Estudillo Ave., San Leandro (510) 538-2035 www.ethd.org Free; reservations required

Taiwanese desserts, teas, and more at **Meet Fresh**

SUBMITTED BY KEELIN CZELLECZ MARCOUX

Meet Fresh, a Taiwanese dessert restaurant, has opened its doors in Fremont, California. The family-owned company, launched in 2007 in Taiwan, has more than 700 locations throughout Asia Pacific, Australia, New Zealand, Canada, and the United States. Specializing in hot and cold desserts and beverages, Meet Fresh is committed to making traditional, healthful, and handmade dishes and drinks featuring fresh and natural ingredients.

Located in the Pacific Commons Shopping Center at the former site of the Prolific Oven, this is the second Meet Fresh in Northern California, following a successful opening in Cupertino in 2016. Additional Meet Fresh locations are planned for Oakland, Daly City, Livermore, and San Mateo for later this year and early 2019.

jelly, tofu pudding, purple rice, traditional tea, shaved ice, and fresh milk tea is big help in making your selection easier.

Popular menu items include the Icy Grass Jelly with grass jelly, taro balls, and grass jelly flavored shaved ice; Icy Taro Ball #4 with taro, taro balls, red bean, boba, and shaved ice; and the Winter Melon Tea, a traditional beverage in Taiwan served with mini taro balls and whipped cream. Prices range from \$3 to \$12 and additional toppings (including sweet potato taro balls, ice cream, sesame rice balls, almond pudding, and more) are available for \$1 or \$.50 each. The new Fremont location features 86 indoor and outdoor seats and invites guests to order at the counter or at several self-service kiosks.

The company has plans to open 20 locations across the United States this year with a projected opening of 100 locations within the next five years. California Meet Fresh

Meet Fresh offers innovative Taiwanese desserts including traditional ingredients such as taro, barley, sweet potato, red beans, soy beans, and grass jelly. The extensive menu at the new Fremont location features more than 150 items that can be served in a number of combinations hot or cold and with or without toppings—encouraging guests to make their own creations. With so many selections available, the visual menu showcasing ingredients like taro ball, grass

locations include Irvine, Cupertino, Temple City, and Hacienda Heights. Visitors outside the state can find Meet Fresh in Plano, Chicago, New York, and Las Vegas.

> Meet Fresh Sunday - Thursday: 11 a.m. – 11 p.m. Friday, Saturday: 11 a.m. - 12 midnight

43337 Boscell Rd. (at Auto Mall Pkwy), Fremont www.meetfresh.us

Washington Urgent Care is located on the second floor at Washington West, 2500 Mowry Ave., Suite 212. No appointment necessary. Visit whhs.com for updated wait times and to download registration forms to fill out prior to your visit, or call 510-791-CARE (510-791-2273).

Open 8am to 8pm, 7 days a week, 365 days a year

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

WALK IN ACCEPTED All PPO's, Medicare, Hill Physicians, Alameda Alliance & Cash Pay Patients

CCCMA UrgentCare Center offers a high quality medical care that is faster, convenient, and more economical than going to an emergency room. Expert physicians, nurse practitioners, physician assistants and support staff provide quality same-day care for non-lifethreatening illnesses and injuries.

Ages 12 and up

No Appointment Necessary

Clinic Hours: Monday - Friday 8:30am - 6:30pm **Saturday 8:30am - 2:30pm**

2333 MOWRY AVE #300, FREMONT CA 94538

PHONE: 510-796-0222

Home & Garden

3D wall panels

By David R. Newman Photos courtesy of WallDecor 3D

Looking for a way to spice up your home? Maybe your walls are too boring and need a little pizazz. One trend that's gaining popularity, especially in California, is 3D wall panels. These textured panels have patterns carved into them, so you can turn any wall into an eye-catching focal point. Create a seamless band of waves. Or maybe polka dots are more your style. Are you a cubist? Whatever your vision, 3D wall panels might be the answer.

3D wall panels are designed to connect together to form a continuous pattern. These patterns vary, from waves to blocks, to jagged lines, to circles, diamonds, etc. They come in a variety of materials: metal, plastic, glass, fabric, stone, and wood. One of the very first materials used was crushed sugarcane fibers. After raw sugar is extracted from the juice of shredded sugarcane, the remaining material (called bagasse) is used to form the base. This type of eco-friendly wall panel is 100 percent biodegradable and super lightweight. It is the most popular type of wall panel today because of its low cost, renewable nature, and ease of installation.

These fibrous panels come in an off-white color, so homeowners can paint them to match the palette of their home (a fire-retardant primer is suggested). Standard size is 20" x 20". Installation is a breeze – just glue them down with a

professional grade adhesive like Liquid Nails. They are also easy to cut, so trimming them down to fit around electrical outlets and vents is simple. There are also small frames you can buy to give these openings a more finished look.

Truly, you are only limited by your creativity. Says Carm Costa of WallDecor 3D, an online

distributor of WallArt 3D wall panels, "The beauty of this product is its versatility. You can use it on the wall or the ceiling, to frame a mural, or scattered throughout the house. I've even seen people use them on furniture – they applied them to a small table to create a cube, which turned it into this wonderful art piece."

There are a few drawbacks. They are not recommended for bathrooms, as moisture can be an issue. And due to their nature (they are essentially a paper product), they can dent if struck with enough force. For commercial applications, and for some homeowners who want a more durable material, there are wall panels made from compressed wood, known as Modified Density Fiber (MDF). While the depth of the design on these is not as pronounced as on the plant fiber panels, they will not deform under pressure. They can be painted as well.

There is a new version of the 3D wall panel that is made from

real wood. These mosaic wood panels come in walnut, teak, acacia, ash, and oak. Says Costa, "These are more expensive, but they're really beautiful. Each panel is 26" x 12" and covers 2.2 square feet. It's a very popular product, especially the walnut."

There are also a variety of gypsum and ceramic wall panels that can look very nice, though installation is a little more involved. These sell for about \$12 per panel.

Plant fiber panels sell for about \$5.50 per panel. MDF panels go for about \$6 per panel, and real wood retails at \$20 per panel. Most companies sell sample kits that you can order so you can handle the product to see what it feels and looks like in person. Installation tutorials can be found on YouTube.

So what are you waiting for? Add accents to your home with 3D wall panels. It's a really low-cost design solution that will make your walls pop, have your guests saying "wow," and leave you feeling groovy.

For more information, contact WallDecor 3D at (877) 925-5733, info@walldecor3d.com or visit online at www.Walldecor3d.com

THE ACWD CONNECTION

July is Smart Irrigation Month

Did you know that close to 50 percent of outdoor water use is wasted because of inefficient watering methods and systems? Just one broken sprinkler head can result in up to 25,000 gallons of wasted water over a six month period! Smart Irrigation Month is an ideal time to check your irrigation systems to ensure you are practicing responsible water use and best practices. Here are some simple tips you can start today:

- ♦ Water your landscape at night or early morning to prevent water loss from evaporation.
- Adjust irrigation timers based on the season, and in the winter let the rain do all the watering.
- Water more often, for shorter periods of time, to allow the soil to absorb the water and prevent runoff.
- ♦ Add mulch to your landscape. Mulch helps to reduce evaporation, control weeds, protect soil and retain moisture.

Visit www.acwd.org/conserve for more information on conservation for gardens and landscapes.

John Juarez, REALTOR® 510-673-0686

"Helping you write the next chapter in your life.™

3330 WHIMBREL CT., FREMONT, CA

QUAIL RUN IN FREMONT!

- ♦ 4 Bedrooms, 3 Baths
- 3,314 Sq. Ft. Living Area
- ♦ Downstairs Bedroom & Bath
- ♦ Newly Renovated Kitchen
- ◆ Large Bonus Room/Media Room with Bar, Fridge, Wine Cooler & More
- ◆ Oversized Corner Lot: 11,700 sq. ft.
- ◆ Community Pool, Tennis Courts, Playground & Clubhouse
- ◆ Great Commute Access to I-880 and Dumbarton Bridge.

List Price: \$1,699,950

Keller Williams Benchmark Realty iohn@medfordteam.com • 510-673-0686 • www.MedfordTeam.com • CalBRE# 01223788

Become a HOSTS Sponsor and give BLP

Will You Help Our Students To Sing?

() UR **STUDENTS**

SING

the gift of music to children!

will bring music to One Classroom Once a Week for One School Year!

Music For Minors II Volunteers currently have 5100 students singing in over 200 classrooms in Fremont, Newark, and Castro Valley elementary schools. Existing schools want us to add more classes, and new schools want to join.

510-733-1189 501(C)(3) non-profit EIN 94-3102307

Visit www.MusicforMinors2.org and click "DONATE NOW" today!

Have real estate questions?

Can I buy? Should I sell? Rent? Renovate or "As-Is"?

Call me!

I offer effective, customized solutions to your real estate goals and no pressure advice to help you make informed decisions.

CA BRE# 01818076

"To give real service, you must add something that cannot be bought or measured with money, and that is sincerity and integrity.' - Douglas Adams

Brenda Avilla-Kintz

REALTOR®, ABR, CRS, SRES, SRS 408.828.2020

CaRealEstateOnline.com

Fremont resident serving Alameda, Contra Costa, Santa Clara, & San Mateo Counties.

Solutions for Changing Lives

Large Banquet Room, 150 Occupancy Private Dining Room for up to 30 people Catering - Your Location or Ours

Free Happy Hour Appetizers **Outdoor Patio Seating** Live Music Friday & Saturday

Thursday Night D J

Martini Mondays

Capacity: 180 Includes: Dance floor Private bar Sound system 120in. projection HDTV Try our Sunday Brunch 10am - 2pm \$ 16.95

We offer fine, rare and collectible wines, beer, liquors and champagne including many from our local wineries.

Lunch - Dinner Cocktails & Sunday Brunch

Steak House - Seafood and more 510-656-9141

www.spinayarnsteakhouse.com

45915 Warm Springs Blvd., Fremont

1999 05-21-18

1990 05-24-18

1950 05-25-18

1956 05-23-18

1958 05-25-18

1952 05-24-18

1985 05-21-18

1985 05-23-18

1985 05-24-18

1985 05-24-18

2008 05-24-18

197205-31-18

196006-05-18

196005-31-18

201706-06-18

198506-06-18

196606-05-18

200706-05-18

201405-31-18

198706-04-18

195905-24-18

198605-22-18

198505-23-18

195405-23-18

-05-22-18

-05-29-18

199405-29-18

199305-25-18

199005-25-18

197505-22-18

199205-29-18

94578 715,000 3 1084 195405-25-18

762,000 3

500,000 3

647,000 2 1138 194205-22-18

600,000 4 2145 198105-21-18

765,000 3 1600 194905-22-18

585,000 3 1174 195405-22-18

730,000 4 1651 195305-22-18

650,000 3 1100 195805-23-18

771,000 4 1463 195105-25-18

660,000 3 1114 195105-21-18

1076 195205-25-18

988 195005-23-18

16373 Panoramic Way

13833 Rose Drive #1C

16026 Selborne Drive

1006 Bodmin Avenue

14517 Merced Street

1230 Ottawa Avenue

15044 Thoits Street

15591 Montreal Street

1684 Manor Boulevard 94579

14387 Acacia Street

94578

94578

94578

94579

94579

94579

94579

94579

94579

1275 Primrose Drive

```
July 17, 2018
 WHAT'S HAPPENING'S TRI-CITY VOICE
 CASTRO VALLEY | TOTAL SALES: 19
 36 Adair Way
 94542 1,450,000 5 3888 2015 05-25-18
 Highest $: 1,405,000
 94544 572,000
 3
 Median $: 930,000
 330 Berry Avenue
 1106 1951 05-25-18
 Lowest $: 630,000
 Average $: 944,158
 94544 1,125,000 4
 2485 1999 05-29-18
 305 Bridgecreek Way
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 94544 700,000 3
 674 Briergate Way
 1408 1958 05-24-18
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 30246 Brookfield Road
 94544 1,290,000 5
 2759
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 816 Climbing Rose Ct
 94544
 443,000 2
 896 1980 05-25-18
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 25555 Compton Ct #114 94544
 455,000 2
 1040
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 24660 Dale Street
 94544
 630,000 3
 1050
 980,000 4 2017
4461 Arcadian Drive
 94546
 1971 05-25-18
 485,000 2
 680 Dartmore Ln #362
 94544
 878 1988 05-21-18
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 131 Hermitage Lane
 94544
 705,000 3 1161 1955 05-24-18
4461 Arcadian Drive
 94546
 980,000 4
 2017 1971 05-25-18
 480,000 3
 94544
 26560 Sunvale Court
 1200 1986 05-22-18
 980,000 4 2017 1971 05-25-18
4461 Arcadian Drive
 94546
 1000 1954 05-25-18
 27810 Tampa Avenue
 94544
 525,000 3
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 28363 Thackeray Avenue 94544
 777,000
 4
 1999
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 24664 Townsend Avenue 94544
 725,000 3
 1296
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 26353 Underwood Avenue94544
 1426
 747,000 5
 980,000 4 2017 1971 05-25-18
4461 Arcadian Drive
 94546
 27779 Vasona Ct #22
 94544
 418,000 1
 1071
4461 Arcadian Drive
 94546
 980,000 4
 2017 1971 05-25-18
 27771 Vasona Ctt #28
 94544
 340,000 2
 874
4461 Arcadian Drive
 94546
 980,000 4
 2017 1971 05-25-18
 27771 Vasona Ct #29
 94544
 400,000
 1071
 1
 94546
 980,000 4 2017 1971 05-25-18
4461 Arcadian Drive
 27771 Vasona Ct #30
 94544
 348,000 2
 874
4461 Arcadian Drive
 94546
 980,000 4 2017 1971 05-25-18
 319 Victoria Place
 94544
 840,000 3
 2043 2015 05-21-18
4461 Arcadian Drive
 94546
 980,000 4
 2017 1971 05-25-18
 94545 1,485,000 5
 3712 2004 05-24-18
 2767 Breaker Lane
 980,000 4 2017 1971 05-25-18
4461 Arcadian Drive
 94546
 2497 Cabrillo Drive
 94545
 683,000 4 1404 1974 05-21-18
4461 Arcadian Drive
 94546
 980,000 4
 2017 1971 05/25/18
 25091 Copa Del Oro Dr #102 94545
 470,000 2
 855 1986 05-22-18
 FREMONT |
 TOTAL SALES: 64
 94545 1,350,000 5
 2687 2004 05-25-18
 29044 Eden Shores Dr
 Highest $: 2,900,000
 Median $: 1,260,000
 24667 Heather Court
 94545
 750,000 3
 1172 1955 05-25-18
 Lowest $: 406,000
 Average $: 1,287,922
 25215 Kay Avenue
 94545
 720,000 3
 1614 1958 05-24-18
ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
 676,000 3 1128 1957 05-29-18
 2688 Naples Street
 94545
4676 Central Avenue
 94536
 1,138,000 3 1922 195305-24-18
 1254 1970 05-23-18
 2482 Oliver Drive
 94545
 495,000 3
38627 Cherry Lane #58 94536
 570,000 2
 938
 197405-22-18
 26872 Peterman Avenue 94545
 685,000 3 1119 1956 05-22-18
3475 Deerwood Ter #204 94536
 406,000
 1
 936
 198605-22-18
 735,000 3 1128 1958 05-21-18
 27511 Portsmouth Ave
 94545
3558 Dunbar Court
 1,180,000
 197605-21-18
 94536
 - 1219
 581 Ravenna Way
 94545
 850,000
 3
 1998
37871 Essanay Place
 94536
 740,000 2 891
 198305-22-18
 2719 Spindrift Court
 94545 1,380,000 5
 3651 2003 05-22-18
38408 Garway Drive
 94536
 1,230,000 3 1652
 196005-25-18
 550,000 3 1163 1960 05-22-18
 94545
 2048 Trafalgar Avenue
24 Gazania Terrace
 94536
 1,000,000 3 1378
 199105-21-18
 21109 Gary Drive #108
 510,000 2 1070 1981 05-25-18
 94546
 197905-21-18
 1,832,000 4 2975
35643 Goldsmith Drive
 94536
 21109 Gary Drive #115
 94546
 530,000 2 1037 1981 05-29-18
 1,200,000 3 1341
38684 Granville Drive
 94536
 196305-23-18
 21703 Knoll Way
 94546
 875,000 3 1712 1971 05-25-18
3172 Isherwood Way
 94536
 1,300,000 3 1688
 197105-21-18
 MILPITAS | TOTAL SALES: 10
 1,500,000 5 2669
671 Kraftile Court
 94536
 199905-25-18
 Median $: 1,165,000
 Highest $: 2,000,000
38822 Le Count Way
 94536
 977,000 3 1122
 196105-25-18
 Lowest $: 730,000
 Average $: 1,218,550
38169 Logan Drive
 94536
 1,500,000 4 2742
 195805-24-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
38793 Logan Drive
 94536
 1,260,000 3 1500
 196005-23-18
 1828 Canton Drive
 95035
 1,200,000 3 1102 196005-31-18
4323 Lombard Avenue
 94536
 1,780,000 4 2211
 196305-25-18
 616 Corinthia Drive
 95035
 1,165,000 4 1750
4846 Mattos Drive
 94536
 1,560,000 3 1497
 195305-24-18
 95035
 730,000 3
 399 Heath Street
 980
4514 Merced Common 94536
 610,000 2 1050
 197305-25-18
 409 Heath Street
 95035
 1,200,000 3 1586
4121 Norris Road
 94536
 1,678,000 4 2617
 195505-24-18
 1556 Hidden Creek Ln
 95035
 1,232,000 3 2413
37441 Parish Circle #2D 94536
 635,000 2 1008
 198905-25-18
 95035
 2,000,000 4 3204
 830 London Drive
35698 Runckel Lane
 94536
 1,685,000 4 2413
 198605-21-18
 349 Manzanita Court
 95035
 888,000 3 1215
658 Saddleback Terrace
 94536
 950,000 2 1282
 198805-23-18
 950 Mente Linda Loop
 95035
 1,020,000 2 1371
566 School Street
 94536
 1,250,000 3 1580
 195505-25-18
 95035
 950,000 2 1393
 502 Odyssey Lane
 1,070,000 3 1119
37440 Southwood Dr
 94536
 195405-25-18
 1819 Pinehurst Court
 95035
 1,800,500 3 3023
37485 Southwood Dr
 94536
 1,030,000 3 1119
 195405-21-18
 NEWARK | TOTAL SALES: 15
3167 Southwycke Ter
 94536
 1,205,000 2 1466
 198805-23-18
 Highest $: 1,548,000
 Median $: 990,000
38700 Tyson Ln #304A
 94536
 825,000 2 1124
 200005-25-18
 Lowest $: 415,000
 Average $: 1,014,000
953 Avila Terraza #10
 94538
 790,000 2 1086
 199105-25-18
 ADDRESS
 ZIP
 SOLD FOR BDS SQFT BUILT CLOSED
3748 Cosmic Court
 94538
 850,000 2 1259
 196705-22-18
 6234 Castillon Drive
 94560
 965,000 4 1589
41141 Ellen Street
 1,356,000 3 1318
 94538
 196005-23-18
 39821 Cedar Blvd #216 94560
 415,000
 1
 777
 1,030,000 4 1516
 196205-25-18
5214 Farina Lane
 94538
 639,000 2 1071
 94560
 39997 Cedar Blvd#345
 94538
 1,180,000 4 1992
 196305-22-18
4917 Folsum Way
 36518 Cherry Street
 94560
 890,000 3
 942
 1,070,000 4 1558
42571 Fontainebleau Park Ln
 94538
 196205-24-18
 36078 Forestwood Dr
 94560
 1,548,000
39951 Fremont BBlvd #316
 640,000 2 1146
 94538
 198705-29-18
 37699 Fuschia Court
 94560
 945,000 4 2008 196505-21-18
39034 Guardino Dr #202 94538
 605,000 2 844
 199005-29-18
 796 194005-23-18
 37246 Locust Street
 94560
 750,000 2
3744 Kay Court
 94538
 1,320,000 3 1232
 195505-22-18
 36841 Newark Blvd #B
 94560
 790,000 3 1383 198705-23-18
42744 Mayfair Park Ave 94538
 1,250,000 3 1455 196405-21-18
 990,000 -
 5689 Pandorea Ter
4459 Red Oak Common 94538 1,369,000 3 1375 198605-24-18
 1,300,000 3 1856
 8593 Peachtree Ave
 94560
 1,135,000 3 1271
 94538
42755 Roberts Avenue
 39620 Potrero Drive
 94560
 990,000 3 1388
4973 Seneca Park Loop 94538
 1,350,000 6 2513
 198705-23-18
 1,000,000 2 1388
 6429 Potrero Drive
 94560
4683 Sorrento Park Court94538
 1,459,000 4 1669
 196505-25-18
 35202 Severn Drive
 94560
 1,257,000 4 1699
39845 Wyatt Lane
 94538
 1,170,000 4 1702
 196005-25-18
 36371 Tunbridge Dr
 94560
 1,416,000 4 2589
458 Bolinger Common
 94539
 568,000 1
 675
 198705-25-18
 4883 Windermere Dr
 94560
 1,315,000 4 1822 196905-21-18
 820,000 2 1229
 94539
 200905-24-18
49002 Cinnamon Fern Com #411
 SAN LEANDRO | TOTAL SALES: 32
48331 Conifer Street
 94539
 1,460,000 3 1544
 196305-23-18
 Highest $: 985,000
 Median $: 664,000
 196405-23-18
765 Emerson Court
 94539
 1,800,000 4 1904
 Lowest $: 442.000
 Average $: 674,156
43578 Greenhills Way
 94539
 2,225,000 4 3112 198805-25-18
 ADDRESS
 ZIP SOLD FOR BDS SQFT BUILT CLOSED
800 Hidatsa Court
 94539
 1,668,000 4 2018
 197905-25-18
 94577 630,000 3 1166 194305-21-18
 1205 Aileen Street
752 McDuff Avenue
 1,560,000 4 1544 197005-25-18
 94539
 733 Arbor Drive
 94577
 985,000 3 1704 193005-24-18
 1,630,000 4 1698
 94539
 196105-25-18
2012 Mento Drive
 373 Farrelly Drive
 710,000 2 1027 194205-25-18
 94577
733 Nodaway Avenue
 94539
 1,600,000 4 1544
 197005-29-18
 333 Garcia Avenue
 600,000 2 1071 194105-29-18
 94577
41337 Norman Court
 1,458,000 3 1742
 94539
 195605-25-18
 1605 Gardner Blvd
 94577
 740,000 5 1562 194205-23-18
 94539
 1,920,000 4 2552
40763 Slayton Street
 197505-21-18
 1505 Gilmore Drive
 94577
 625,000 2
 804 194305-25-18
784 Sunshine Court
 94539
 1,358,000 3 1459
 195505-25-18
 769 Oakes Boulevard
 94577
 771,000 2 1627 195305-25-18
45731 Tuscany Court
 94539
 2,330,000 5 2767
 199705-24-18
 14642 Outrigger Drive
 94577
 480,000 2 1033 198605-29-18
 94539
 1,730,000 3 1987
 197705-21-18
1480 Valdez Way
 1235 Seeley Street
 94577
 730,000 5 1908 195105-25-18
831 Wooded Hills Court 94539
 2,900,000 4 5156
 199605-24-18
 459,000 3 1428 195105-25-18
 1244 Seeley Street
 94577
4538 Ariel Avenue
 94555
 1,250,000 - 1841
 197905-29-18
 1054 Victoria Avenue
 94577
 590,000 2 1166 192005-24-18
34233 Atteridge Place
 94555
 1,360,000 3 1854
 197005-24-18
 1546 138th Avenue
 94578
 685,000 3
 992 194705-22-18
34732 Beret Terrace #76 94555 1,010,000 2 1110
 198905-21-18
 1539 151st Avenue
 94578
 550,000 2
 928 194805-24-18
4785 Canvasback Com 94555 1,275,000 2 1477 198805-22-18
 1675 162nd Avenue
 94578
 664,000 3 1298 192305-22-18
34334 Dobson Way
 94555 1,330,000 3 1382
 197205-21-18
 14929 Ebb Tide Street
 94578
 680,000 - 1914 197905-25-18
34507 Heathrow Ter
 1,580,000 4 1765
 198905-22-18
 801,000 - 1812 197805-25-18
 14970 Fjord Street
 94578
4968 Romeo Place
 94555 1,260,000 2 1241
 198505-25-18
 1085 Grace Street
 94578
 680,000 3 1759 194705-25-18
 94555 1,650,000 4 2749 197905-24-18
4185 Sedge Street
 16622 Kildare Road
 94578
 941,000 3 1425 197205-24-18
 HAYWARD | TOTAL SALES: 47
 14879 Lark Street
 94578
 795,000 4 1452 194505-25-18
 16321 Mateo Street
 94578
 630,000 2 1274 194705-22-18
 Highest $: 1,485,000
 Median $: 630,000
 Average $: 690,000
 Lowest $: 275,000
 15925 Maubert Ave #6 94578
 442,000 2 1050 199205-24-18
```

ADDRESS

1318 B Street #111

1318 B Street #112

684 East Lewelling Blvd

659 Burnley Lane

1760 Kudu Court

3233 Monika Lane

22795 Rose Vine Ct

610 Tehama Avenue

22292 Victory Drive

16954 Westerman Ct

656 Quincy Way

94541

94541

94541

94541

94541

94541

94541

94541

94541

665,000 3

545,000 2

ZIP SOLD FOR BDS SQFT BUILT CLOSED

390,000 2 1056 1984 05-25-18

390,000 2 1056 1984 05-21-18

751,000 4 1567 1990 05-24-18

610,000 3 1071 1951 05-25-18

520,000 2 1054 1972 05-22-18

555,000 2 1284 1980 05-22-18

275,000 3 1302 1931 05-29-18

530,000 3 1022 1942 05-23-18

1957 05-25-18

842 1951 05-23-18

1200

94541 1,000,000 4 2985 2016 05-25-18

OHLONE

Summer brings Live Music

With concerts running through September, there is plenty of time to hear your favorite bands, discover new ones, and make the most of those summer days.

FREMONT

Central Park Summer **Concert Series** Thursdays, 6:00 p.m. – 8:00 p.m. **Central Park Performance Pavilion** 40204 Paseo Padre Pkwy, **Fremont** (510) 494-4300 www.fremont.gov Free

Jul 19: Pop Fiction ('80s hits, '70s disco & more) Jul 26: Tortilla Soup (Latin, funk & more) Aug 2: Rock Skool ('80s rock) Aug 9: Kenny Metcalf (Elton John early years) Aug 16: East Bay Mudd (big horn band playing R&B hits)

Niles Home Concert Series

Saturday, 6:00 p.m. - 10:00 p.m. Historic Niles 37735 Second St. Fremont (510) 825-0783 www.facebook.com/NilesHome Concert/ Tickets: \$25 minimum

donation; attendance by advanced RSVP only

Aug 25: Static & Surrender, Hannah Jane Kile Band

Niles Plaza Summer Concert Series

Sundays, 12:00 p.m. Niles Plaza 37592 Niles Blvd, Fremont (510) 742-9868

www.niles.org/summer-concert-series/ Sep 9: The Collective, Dead Guise,

and The Niles Orchestra

Pacific Commons Summer Concert Series

Saturdays, 7:00 p.m. – 9:00 p.m. The Block (near Dick's **Sporting Goods**) (510) 770-9798 www.pacificcommons.com Free

Jul 21: Dr. D Band 28: San Leandroid Aug 4: Tinman Aug 11: Last One Picked Band

HAYWARD Hayward Street Party

Thursdays, 5:30 p.m. – 8:30 p.m. B Street (between Foothill Blvd and Watkins St), Hayward (510) 537-2424 www.hayward.org Free

Jul 19: Third Sol, The Royal Deuces, Andre Thierry Aug 16: Patron, The Royal Deuces, Hayward High School Marching Band

Hayward Odd Fellows Summer Concert Series

Sundays, 1:00 p.m. - 5:00 p.m. **Hayward Memorial Park** 24176 Mission Blvd, Hayward www.HaywardLodge.org Free, donations accepted by nonprofits

Aug 5: Celebration of Hayward's Mexican heritage with Ballet Folklorico Mexico Danza, Velvet Hammer Band, Youth Orchestra of Southern Alameda County. Benefits East Bay Center for the Preservation of Cultural Arts

Aug 12: Blues Concert: Giant Garage Spiders with the Sycamore 129 Blues Band to benefit the Family **Emergency Shelter Coalition** (FESCO), with Celebrity Chef City Council Member Mark Salinas

Aug 26: Original Feel Good Music of Kari and the SweetspOts with Sezu, Gary O and Dee Smith benefiting the South Hayward Parish

Sep 9: Jazz Concert: 3 O'Clock Jump with the Mt. Eden High School Choirs to benefit Mt. Eden High School Choirs, with Celebrity Chef City Council Member Francisco

Sep 16: Jazz Concert: In Full Swing and the La Honda All Stars to benefit the Hayward-La Honda Music Camp

Sep 23: Blues & Beatles Concert: Fault Line Blues Band with the Sycamore Beatles to benefit H.A.R.D. Foundation, with Celebrity Chefs Dennis Hancock, Paul Hodges, and Dennis Waespi

Sep 30: Original Rock 'n' Roll: Hypnotones, The New Naturals, the HHS String Orchestra, Jazz Band and Marching Band, benefit the Hayward High SchoolInstrumental Music Program, with Celebrity Chef City Council Member Mark Salinas

MILPITAS Milpitas Summer Concert Series

Tuesdays, 6:30 p.m. **Murphy Park** 1645 Yellowstone Ave, Milpitas (408) 586-3210 www.ci.milpitas.ca.gov Free

Jul 17: The Speakeasies Jul 31: Sang Matiz

NEWARK Music at the Grove

Fridays, 6:30 p.m. - 8:00 p.m. **Shirley Sisk Grove** Cedar Blvd at NewPark Mall, Newark (510) 578-4405 www.newark.org

Jul 20: Long Train Running -A Tribute to the Doobie Brothers Aug 3: Orquesta Latin Heat

SAN LEANDRO

Music in the Park Thursdays, 6:00 p.m. - 8:00 p.m. Marina Park 14001 Monarch Bay Dr., San Leandro (510) 577-3462 www.sanleandro.org

Free Aug 2, 16, 30

We are your transfer and JOB TRAINING SUCCESS college! **WE OFFER** Transfer agreements eCampus online classes ■ Career-oriented courses with UCs including: ■ Innovative STEM programs Job search and placement UC Davis, UC Irvine, services through the Outstanding support UC Merced, UC Riverside, Tri-Cities Career Center UC Santa Barbara and services • Financial Aid for those **UC Santa Cruz** ■ Day and evening classes who qualify in Fremont and Newark OHLONE HAS EVERYTHING YOU NEED TO ADVANCE YOUR EDUCATION! Apply online now at **www.ohlone.edu/go/tcv** for the best Fall Semester 2018 class selection. It's going to be a great year! Make blues instruments,

and discover the wonder of tension and vibration at "Blues in the Schools,"

SUBMITTED BY MUSIC FOR MINORS II

Learn how to teach blues music and its history to grades K – 6, make blues instruments, and discover the wonder of tension and vibration at "Blues in the Schools," a free workshop organized by Music for Minors II (MFMII) on August 11 and 12.

Did you know that blues music grew out of the church/spiritual music and work songs, and that popular folk songs such as "I've Been Working on the Railroad" and "Pick a Bale of Cotton" are really true stories about the arduous lives of laborers, railroad workers and field workers? Adults sang these songs to organize their efforts and make their work go faster and easier. You can do that too!

With over 50 years of performing experience, workshop presenter Michael "Hawkeye" Herman initiated his award-winning "Blues in the Schools" program 40 years ago.

Participants must commit to at least one auditorium presentation in a MFMII affiliated school upon completion of the workshop. Participants must have good speaking skills, be comfortable speaking to large groups, and have a good sense of rhythm. The ability to play a musical instrument is preferred, but not required. Everyone is welcome; attendance is limited to 20 trainees.

YOU WANT IT?

WE'VE GOT IT.

Get Started!

The workshop is sponsored by Barry and Holly Walter, partners of the Legendary Rhythm & Blues Cruise.

If you have questions or to reserve your spot, please call (510) 733-1189 or email info@musicforminors2.org.

> Blues in the Schools Saturday, Aug 11 & Sunday, Aug 12 9 a.m. – 5 p.m. **FCAC Hall** 3375 Country Dr, Fremont (510) 733-1189 info@musicforminors2.org http://musicforminors2.org/ Free

WANTED

Newspaper production layout Photoshop/Illustrator/QuarkXpress or InDesign

We will train the right candidate

Contact:

510-494-1999 tricityvoice@aol.com

Reporter/WriterWanted

Part Time Must be:

- Proficient in English language and grammar • Proven writing and editing skills
 - Excellent driving record

Send resume and one 300-500 word writing sample to:

tricityvoice@aol.com **Subject: Reporter Application**

Music fun fest

SUBMITTED BY ALICE KIM

Get your music and dance groove on and head to the San Leandro Main Library on Saturday, July 21 to enjoy a performance of jazz and big band music by the Swing Fever Band. Since 1978 the band has been entertaining audiences in the San Francisco Bay Area and throughout Northern California. Members of the band include some of the most experienced jazz musicians in the Bay Area, as well as the female vocalist, Denise Perrier. Critics have described Swing Fever Band as "toe-tapping and relentlessly swinging."

> Jazz and Swing Saturday, Jul 21 2 p.m. San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 Free

SAN LORENZO | TOTAL SALES: 6

Highest \$: 768,000 Median \$: 720,000 Lowest \$: 588,000 Average \$: 708,500

ZIP SOLD FOR BDS SQFT BUILT CLOSED **ADDRESS** 717 Grant Avenue 94580 591,000 3 1098 194405-18-18 15964 Via Granada 94580 550,000 3 1150 195105-18-18

15529 Via Vega

UNION CITY | TOTAL SALES: 13

94580 400,000 3 1289 195705-16-18

Highest \$: 1,475,000 Median \$: 850,000 Lowest \$: 500,000 Average \$: 886,077 ZIP SOLD FOR BDS SQFT BUILT CLOSED

ADDRESS

466 Appian Way 94587 888.000 3 1608 197705-18-18 2522 Carnoustie Court 94587 975,000 3 1320 196905-18-18 2420 Clover Street 954,000 4 1550 197105-18-18 246 Galano Plaza 460,000 2 710 198505-18-18 2873 Montair Way 900,000 4 2258 199405-18-18 94587 645,000 3 1214 197405-18-18 4115 Uranus Drive

ome Sa

Discover historic Newark on docent led tour

NEWARK

SUBMITTED BY WASHINGTON TOWNSHIP MUSEUM OF **LOCAL HISTORY**

On Saturday, July 21, Newark resident Anthony Guzman will host a historical walking tour of old town Newark, sponsored by the Washington Township Museum of Local History. The tour will cover about a square mile and visit many sites that were part of the founding of the City of Newark.

The tour will begin at 11 a.m. at Watkins Hall on the corner of Thornton and Ash and then go to the Snow Home and Museum. From there the group will move on to Wells Avenue where the Pacific Land and Investment Co. Building, later the Chamber of Commerce (1910), still stands.

The tour will then cross the tracks to where two hotels once stood, and then up to Sycamore, over to Thornton and back down to Watkins Hall. There will be about 22 stops.

The tour is free, but a suggested donation for the tour is \$5 per person. A tour booklet with information and photographs is included. Stroller, wheelchair, and toddler friendly—all are welcome!

Newark Walking Tour Saturday, Jul 21 11 a.m. Corner of Thornton and Ash, Newark (510) 623-7907 http://www.museumoflocalhistory.org/

Free - \$5 donation suggested

SUBMITTED BY EAST BAY REGIONAL PARK DISTRICT

Fremont's history as a prolific farming area is well-known. The area was famous for grapes, olives, and potatoes so big they could 'feed a family.' Wheat, often called 'the staff of life,' and other grains were also raised, but how many of us today are familiar with the work it takes to turn a stalk of wheat into bread?

For two weekends, July 21 and 22, and July 28 and 29, you can follow a plump wheat berry's journey from the farm's field to your table. You'll bring in the sheaves of grain and thresh it to separate the wheat from the chaff. Next, we'll mill the grain into wholesome, stone-ground flour.

This is a drop-in program; no registration is required. Ardenwood admission fee applies. For information, call (510) 544-2797.

Ardenwood Wheat Harvest Saturdays: July 21 and 28 Sundays: July 22 and 29 1:30 p.m. - 2:30 p.m. Ardenwood Historic Farm 34600 Ardenwood Blvd (510) 544-2797

https://www.activekids.com/fremont-ca/classes/wheat-harvesting-2018

Hot summer nights, cool a cappella singing

SUBMITTED BY DONNA LOU MORGAN

Join the Bay Area Showcase Chorus at their "Summer Sing Fling" and have fun learning to sing a cappella four-part harmony. The four-week session is held every Thursday from July 19 to August 9. Have fun singing and meet new friends! This guest program is open to women of all ages and vocal ranges. A small fee of \$10 covers the music/materials you will receive. Come at 6:30 p.m. on your first night to register.

For more information, call (408) 973-1555 or visit www.singharmony.org.

Summer Sing Fling Thursdays, Jul 19 - Thursday, Aug 9 7 p.m. - 9 p.m.Comunidad Cristiana del Silicon Valley 1748 Junction Ave, San Jose (408) 973-1555 www.singharmony.org **Cost: \$10**

Meeting to plan support for elderly

SUBMITTED BY LAURA McMichael-Cady

Eden Area Village, a community-based organization focused on helping its members stay in their homes as they age, will hold a planning meeting on Saturday, July 21 in Hayward.

The group also provides neighborhood-based support to older people in the Hayward, Castro Valley and San Lorenzo areas to maintain a high quality of life and community engagement. Anyone that is interested in helping the group support its goals is welcome to attend the meeting at the Cannery Café in the Hayward Area Historical Society.

For more information about the group, visit their website at

www.edenareavillage.org or send an email to info@edenareavillage.org.

Eden Area Village meeting Saturday, July 21 9 a.m.

Cannery Café, 22380 Foothill Blvd., Hayward www.edenareavillage.org info@edenareavillage.org Admission: Free

'Truth Thursdays'

SUBMITTED BY KARA SCHNIEPP

Summer goes by fast, and so does Downtown San Leandro's "Truth Thursdays." The next event is approaching on Thursday, July 26, so make sure to get to the San Leandro Tech Campus to enjoy new bites and sights around the iconic 55-foot "Truth is Beauty" statue from 5-9 p.m. The July Truth Thursdays events will feature food trucks presented by Food Truck Mafia, beer, wine, recreational games, and live entertainment.

Food trucks and live music rotate at each event, so the community can look forward to something new every month. With food, wine, and live music all evening long, the community can gather to play games like corn hole and bocce ball or simply enjoy their evening admiring the "Truth is Beauty" statue. The final date for the 2018 Truth Thursdays summer event series is Thursday, August 23.

Food, wine, and live music all evening long, the community can gather to play games like corn hole and bocce ball

Truth Thursdays Thursday, Jul 26 5 p.m. – 9 p.m. San Leandro Tech Campus 1600 Alvarado St, San Leandro (510) 281-0703 www.downtownsanleandro.com Free

Summertime is all about enjoying the beautiful weather and having fun! Hot coals from BBQs can melt your cart or even start a fire.

Follow these steps to safely dispose of charcoal.

- Cool charcoal
- Submerge in water
- Wrap in foil
- Dispose in trash cart

Wishing you a safe and fun summer!

Your brain needs sleep, so you can:

- Remember what you
 - and concentrate Solve problems and think of new

INJURIES

can grow

- Your body needs sleep, so your:
- Muscles, bones, and
 - Muscles, skin and other parts can fix
 - Body can stay and fight sickness
- Standards Link: Reading Comprehension: Follow simple written directions.

FROM THE COOP LESSON LIBRARY **Opposite Headlines**

Select five or more headlines in today's newspaper. Re-write each headline so that it says exactly the opposite of what the original headline said.

Standards Link: Vocabulary Development: Students understand and use antonyms to determine the meaning of words.

Find the words by looking up, **SLEEPOVER** down, backwards, forwards, SENTENCE sideways and diagonally. **PAJAMAS** PAJAMASAFT **HEALTHY** ERPDABLSRH PILLOW SPEECH THGIFKEITE **FIGHT BRAIN** SOLVE **BONES** VERBS

Kid Scoop

GHOST

SKIN

GROW

GSSLLNEDVA HIKGTLPLEL OHIEWTOSRT SENOBSVWBH

TCRHCEEPSY EGOUTBRAIN

BED 🖘 Standards Link: Letter sequencing. Recongized identical words. Skim and scan reading. Recall spelling patterns.

What harpeas ANSWER: You make headlines!

(环) Kid Scoop Together:

Telling ghost stories at a slumber party is fun. But not all ghost stories are scary. Ask a parent for each type of word to fill in the blanks. Then, dim the liahts and read it aloud tonight!

THE STRANGE VISITOR

Boris had fallen asleep in his

reading one night. Around 2:00 a.m., a loud

startled him awake. The room was completely dark.

"Who's there?" cried Boris. A deep voice in the shadows

replied, "It is I, a ADJECTIVE And there is no escaping my _______PLURAL NOUN

Boris ran across the dark room stairs. But he felt a cold

grip his ankle.

He couldn't_ at all! "Wait!" shouted Boris. "If I give

you my collection of ______ADJECTIVE _, will you leave?'

"You collect those, too?" said the voice. "That's amazing! Do you also like to eat ADJECTIVE

on toast?" PLURAL NOUN

"My favorite!" said Boris. He turned on the overhead and the two hairy NOUN

monsters shook PLURAL NOUN "Nice to meet you! I'm Boris!"

"My name is Edgar," said the other monster. "I know it's late, but I think we can still catch a

PLURAL NOUN ADJECTIVE before the sun comes up."

With that, the two monsters friends stepped out into the ADJECTIVE

Kid Scoop This week's word:

SLUMBER The verb **slumber** means

to sleep, usually lightly.

Grandpa slumbered through most of the boring movie.

Try to use the word slumber in a sentence today when talking with your friends and family.

What is one of the strangest things you have ever heard about? Write about it and share it with a friend or family member.

Legacies of Love Quilt Show

Quilt show co-chair Elin Thomas with tote bags to sell in the boutique

SUBMITTED BY ELIN THOMAS

This summer the Piecemakers Quilt Guild of Southern Alameda County brings an expanded quilt show to Fremont on the weekend of July 21 and 22. "Legacies of Love" will fill both floors of the Dominican Center as well as space in the adjacent Siena building used by Alzheimer's Services of the East Bay.

Quilts displayed include a range of styles, from traditional to modern, and from table-top miniatures to bed-sized quilts. Piecemakers Guild has over 100 members who have created these wonderful quilts for the 2018 show.

Special exhibits include 14 members' quilts made as a creativity challenge with donated fabric. There will also be quilts by the Modern Quilt Guild branch in Milpitas; needlework by Vintage Stitchers, a chapter of the Embroiderers' Guild of America; and a Victorian Sweatshop with antique treadle machines!

Attendees can purchase tickets for valuable raffle baskets and select gift and personal items at a boutique of things handmade by the members. Vendors will have fabric and sewing-related merchandise, fair trade international items, jewelry and purses, and wooden quilt display and notion items. Refreshments will also be available for purchase both days.

Quilt show co-chair Pat Carlson with coasters to sell in the boutique

Amy Gunnarson puts finishing touches on one of the dozens of baskets to be raffled at the quilt show

Piecemakers Guild members

make and donate over 150 quilts

yearly to local agencies to be

quilts each year, which are

given to community residents.

They also make about 200 baby

Many donation quilts are tied when guild members work holidays at Ardenwood Farm. Besides working on frames in continuation of quilting tradition, they often offer raffle quilts to the general public to raise funds for supplies.

The Legacies of Love Quilt Show continues to highlight the active and generous members of Piecemakers Quilt Guild. Come and share the excitement!

donated to Highland Hospital's Newborn Unit. Additionally,

quilts are donated to other non-profits having fundraisers, to be used as raffle or auction items to raise money for their cause. At 3 p.m. on Sunday, July 22, quilts will be donated to Abode Services, Kaiser Comfort

Care, LOV (League of

Volunteers), the Salvation Army, and Tri-City Volunteers. Come and share in the celebration of passing these quilts on to deserving recipients.

Admission is \$10 for the weekend with free parking. Visit www.piecemakersguild.org for more information on Guild activities.

Legacies of Love Quilt Show Saturday & Sunday, Jul 21 & 22 Saturday: 10 a.m. - 5 p.m. Sunday: 10 a.m. - 4 p.m.

Dominican Center 43326 Mission Cir, Fremont (Enter from Mission Tierra) www.piecemakersguild.org Admission: \$10; children under 12 free Free parking

Jeanne Flanders prepares to bag quilts that will be donated to local agencies

Susan Rath with extra-large quilts made for the Fremont Fire Rehab Unit

FREMONT UNIFIED SCHOOL DISTRICT IS NOW HIRING

Diane Crawford tying a quilt at Ardenwood Farm

School Bus and Van Drivers

Now hiring Class C Van Drivers and Class B Bus Drivers to safely operate a district Van or Type 1 or Type 2 School Bus, to safely transport children to and from home and school. We offer on--site Bus Driver training.

Current openings:

Van Drivers earn \$17.92 to \$21.10 per hour Bus Driver 1, Type 2 earns \$21.10 to \$24.95 per hour Bus Driver 2, Type I earns \$24.56 to \$29.13 per hour

We offer:

Up to 8 hour per day routes CalPERS Retirement Paid Holidays and paid time-off

Requirements:

· A current California Driver's License (minimum 3 years driving experience) and

· A clean DMV record

Details:

Van Drivers require a Class C Driver's License.

Bus Driver I classification requires Type 2 certification to drive a 15 passenger school bus and Bus Driver 2 requires a Type I certification to drive an 85 passenger school bus.

How to apply:

· www.edjoin.org or

www.fremont.k12.ca.us

and clicking on the employment tab Applicants must pass a Department of Justice

background check and Drug Test

QUESTIONS:

Transportation Department 510-657-1450 **Human Resources** 510-659-2545

GIVE YOUR BODY A MAKEOVER WITHOUT DIET, **EXERCISE OR** SURGERY.

Now you can transform yourself without diet, exercise or surgery. Sculpt yourself with CoolSculpting®

CoolSculpting® is the only non-surgical body contouring treatment that freezes and eliminates stubborn fat from your body. There are no needles, no special diets and no downtime. It's FDA-cleared, safe and proven effective.

* Ask about our Special Package **Pricing**

Dr. Eric Okamoto, M.D.

Visit our new website for more information at Coolsculpting & other services www.drokamoto.com

CALL TODAY

510 794-4640 686 Mowry Ave. | Fremont

RECOGNIZING LUMINARY CAREGIVERS

The Masonic Homes Hosts Its Second Annual Caregiver Awards Gala

According to the Alzheimer's Association, Alzheimer's disease is currently the sixth leading cause of death in the United States. About 5.7 million Americans live with Alzheimer's disease; by 2050, that statistic is projected to rise to 14 million. As Alzheimer's disease and other forms of dementia reach a larger population, a growing number of family members take on the oftendemanding responsibility for providing at-home care. It is estimated that about 16.1 Americans today are caring for family members experiencing memory loss - without pay.

"Caregivers make a lot of sacrifices on behalf of their loved ones," says
Joseph Pritchard, M.D., health services administrator at the Masonic Homes of California. "We want these devoted family members to understand that their community is here to support them in return."

REWARDING EXTRAORDINARY DEVOTION

Pritchard was instrumental in developing the Masonic Homes' Luminary Caregiver Awards, which celebrate citizens in the Tri-City community who have devoted their time, compassion, and energy to serving a loved one with memory-related challenges. Three caregivers will be recognized in the following categories:

• Millennial Luminary Award: Recognizes a young caregiver who has sacrificed school, work, and other obligations to help care for a loved one coping with dementia.

• John A. Charland Jr. Innovation

Luminary Caregiver Award: Recognizes a caregiver who uses technology in an innovative way to help ensure safety and improve quality of life for a loved one coping with dementia.

• Inspirational Luminary Award: Recognizes a caregiver whose extraordinarily compassionate service is a source of inspiration to others.

Entries are being accepted through August 1. To nominate yourself or a loved one for this award, please visit masonichome.org/luminary. All entries will be evaluated by a team of health and emergency care specialists, including Masonic Homes staff, local police and firefighters, health care workers, and other community leaders.

CAREGIVER GALA

The winners of this year's Luminary Caregiver Awards will be recognized on August 25, 2018, during the Masonic Homes second annual Luminary Caregiver Awards Gala. The festivities will include live music, a delicious multicourse meal, and an opportunity to participate in silent auction of donated prizes. All proceeds from the event will be distributed among memory caresupportive organizations that serve Tri-City residents, including the Alzheimer's Association, Alzheimer's Services of the East Bay, Alzheimer's Support Group for Caregivers in the Fremont/Tri-City Area, Union City Alzheimer's Support Group, and others.

All Tri-City residents are invited to attend this elegant, impactful event. Tickets are \$80 each. To purchase a ticket, please make checks payable to

the Masonic Homes of California. Write "Luminary Caregiver Awards" in the memo line and mail to:

Kim Hegg Masonic Homes of California 34400 Mission Boulevard Union City, CA 94587-3604

Checks must be received by August 20, 2018.

Local businesses are invited to provide donations for the silent auction and raffle. For more information about donating goods or services, visit masonichome.org/luminary.

NOOR GILL WINS PATHWAYS TO SUCCESS SCHOLARSHIP

Noor Gill of James Logan High School in Union City has been honored with a Pathways to Success Scholarship, awarded by the Masonic Homes. Gill, who has a 4.45 weighted GPA is devoted to serving the community through advancing health care. She is completing her second year of an internship at St. Rose Hospital, where she serves as a trilingual interpreter and assists with laboratory procedures, including radiology and intensive care.

The child of Indian immigrants, Gill is committed to the Sikh tradition of seva – selfless love. She created a local branch of the We the Children Club – part of the international ME to WE program – and worked with her classmates to create and ship 430 water pasteurization indicators to disadvantaged families in South Africa. Her Instagram account, @positivityrises has attracted more than 5,900 followers through uplifting messaging.

Please join the Masonic Homes in recognizing Noor Gill for her passion, commitment to service, and future success!

Comfortable Recovery, Unparalleled Care

Recover from illness, surgery, or injury in a tranquil, upscale environment that caters to your every need. Hotel-style amenities and restaurant-style dining make you feel comfortable and cared for by our team of experienced, interdisciplinary caretakers.

(510) 475-2137

View our video at: masonichome.org/Transitions

Acacia Creek: Come Live the Dream!

Cherished friends. Continued learning and growth. Busy, active lifestyles to keep you energized.

Come see for yourself how Acacia Creek is breaking the mold on what it means to age. In our vibrant, beautiful community, we empower each other to lead fulfilling lives and become our best selves.

Join us: (877) 902-7555 acaciacreek.org

₾ & RCFE # 015601302 COA #246

Call Today! 510-944-3450

info@reshameventcenter.com

Celebrations Rirthday Party 🛶 and Quinceañera

Birthday Celebrations Reunions Anniversary Parties Holiday Parties and more

Networking Events Corporate Events

CATERING **EVENT COORDINATOR AUDIOVISUAL SYSTEMS**

www.reshameventcenter.com 3101 Walnut Avenue, Fremont CA 94538

I need a Forever Home

Spatz is a 2 month old who's playful and super cute! She goes full speed chasing a toy mouse around, plops down for a nap and then starts the whole

process over

again. She's a gorgeous black and white cutie. Info: Hayward Animal Shelter. (510) 293-7200.

Ellie is a stunning, feisty and adorable 3 month old kitten. She has easy to care for brown and black striped fur and is just one of many cuties hoping to find forever homes soon. More

info: Hayward Animal Shelter. (510) 293-7200.

ENRICH YOUR LIFE - BECOME A VOLUNTEER!

Hayward Animal Shelter

www.facebook.com/haywardanimalshelter 510-293-7200

16 Barnes Court (Near Soto & Jackson) Hayward

Tuesday - Saturday1pm - 5pm

Arts & Entertainment \$ = Entrance or Activity Fee R= Reservations Required Schedules are subject to change. Call to confirm activities shown in these listings

CONTINUING **EVENTS**

Saturday, Mar 10 - Sunday, Oct 28

Loyal Americans: Japanese American Imprisonment During WWII

History exhibition HAHS Gallery 22392 Foothill Blvd., Hayward (510) 581-0223

Friday, May 25 - Friday, **Jul 27**

First Impressions

Monday - Friday, 9 a.m. - 5 p.m. Variety of media from 15 artists John O'Lague Galleria Hayward City Hall 777 B St., Hayward (510) 538-2787 www.haywardartscouncil.org

Fridays, May 4 – Aug 10

Downtown Street Eats

4:30 p.m. - 9:00 p.m. Food trucks, beer, and wine Downtown Fremont Capitol Ave. Between Fremont Blvd. & State St., Fremont www.fremontstreeteats.com

Wednesdays, May 9 - Jul 25 **Basic Computer Courses for**

Seniors

3 p.m. - 5 p.m. Internet, Microsoft Office, social media instruction. Free to Senior Citizens

Global Women Power 39159 Paseo Padre Pkwy, Suite 105, Fremont (844) 779-6636 www.globalwomenpower.com

Thursdays - Sundays, May 17 - Aug 26

Patterson House Tours \$

2:30 p.m. (Thurs. & Fri.) 11:30 a.m. (Sat. & Sun.) Tour the Patterson House Museum Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797

Thursday, Friday & Sunday, May 17 - Aug 26 **Train Rides \$**

10:15 a.m. - 3:30 p.m. All aboard! Check the daily schedule. Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Tuesdays & Thursdays, Jun 5

Gentle Flow Yoga \$

Tues 4:00-5:00 p.m., Thurs. 9:30 -10:30 a.m.

Gentle poses designed to help reduce pain, stiffness, and stress

San Leandro Senior Community Ctr 13909 East 14th Street, San Leandro (510) 577-3462

Friday, Jun 9 - Sunday, Aug 3 **Life to Art: A Portuguese American Story in Art**

11 a.m. - 5 p.m. Works by Portuguese-American artists Opening reception June 9, 3:00-7:00 p.m. Sun Gallery 1015 E St., Hayward (510) 581-4050

Wednesdays, Jun 13 - Jul 25 **Ballroom Dancing \$R**

Beginners (Tango, Waltz, Samba) 7-

Intermediate & Advanced (West Coast Swing) 8:15- 9:15 p.m. Couples only Ruggieri Senior Center 33997 Alvarado Niles Rd., Union City (510) 675-5495 (510) 675-5357

Superior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Expires 9/30/18 Fri & Sat. 11am -11pm

ANY X-LARGE PIZZA \$3 OFF **ANY LARGE PIZZA \$2 OFF** ANY MEDIUM PIZZA \$1 OFF 510-792-1070

Dine In - Take Out - Delivery (Limited Area & Time)

3765 | Niles Blvd. Fremont

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

Voted Best BBQ

LIVE MUSIC/Dancing

Friday & Saturday 9pm - Midnight

Serving Prime Rib

\$29.95 each

Prime Rib with Special garlic bourbon rub and slow smoked to a beautiful medium rare. This delicious 14 ounce cut of USDA Prime Grade Beef is served with our savory smoked garlic mashed potatoes and fresh green beans.

Available Sunday's from 3 pm or until we run out

Happy Hour

Mon.-Fri 2pm-6pm Sat. 11am-4pm Sun. All Day

Great Prices Appetizers

At the and Drinks Bar Only

Check out weekday LUNCH SPECIALS Lunch sized portions

and prices, for quick in an out! Mon - Fri 1 am - 2pm \$13.99 each

Rib & Chicken Combo Hot Link & Chicken Combo Pulled Pork & Brisket Combo

Chicken and Bratwurst Combo Chicken and Pulled Pork Combo Pulled Pork & Hot link Combo Pulled Pork & Bratwurst Combo

We Deliver CATERING

510-713-1854 www.smokingpigbbq.net

3340 Mowry Ave., Fremont

Excludes RV spaces VISA

www.reevesmgt.com **OPEN 7 DAYS A WEEK**

26869 Mission Blvd., Hayward (Behind FOOD SOURCE) 510-538-1536

Farmers' Markets

FREMONT:

Centerville Saturdays

9 a.m. - 1 p.m.

Year-round Bonde Way at Fremont Blvd., Fre-(510) 909-2067 www.fremontfarmersmarket.com

Kaiser Permanente Fremont Farmers' Market

Thursdays 10 a.m. – 2 p.m.

Year-round 39400 Paseo Padre Pkwy., Fremont 800-949-FARM www.pcfma.com

Irvington Farmers' Market Sundays

9 a.m. – 2 p.m.

Year-round Bay Street and Trimboli Way, Fremont 800-949-FARM

Niles Farmer's Market

Saturdays 9 a.m. - 2 p.m.

www.pcfma.com

Year-round Niles Town Plaza 37592 Niles Blvd., Fremont www.westcoastfarmersmarket.org

HAYWARD:

Hayward Farmers' Market Saturdays

9 a.m. - 1 p.m.

Year-round Hayward City Plaza 777 B. St., Hayward 1-800-897-FARM www.agriculturalinstitute.org

South Hayward Glad Tidings Saturdays

9 a.m. - 3 p.m.

W. Tennyson Rd. between Tyrell Ave. and Tampa Ave., Hayward (510) 783-9377 www.cafarmersmarkets.com

SAN LEANDRO:

Bayfair Mall Saturdays

9 a.m. - 1 p.m.

Year-round Fairmont and East 14th St., San Leandro (925) 465-4690 www.cafarmersmkts.com

Kaiser Permanente San Leandro

Wednesday 10 a.m. - 2 p.m.

June 11, 2017 to December 31, 2017 2500 Merced St, San Leandro www.cafarmersmarkets.com

MILPITAS:

Milpitas Farmers' Market at Great Mall Parking Lot Sundays

8 a.m. – 1 p.m.

Year-round GREAT MALL 882 Great Mall Drive., Milpitas 800-949-FARM www.pcfma.com

NEWARK:

Newark Farmers' Market Sundays

9 a.m. - 1 p.m.

Year-round NewPark Mall 2086 NewPark Mall, Newark 1-800-897-FARM www.agriculturalinstitute.org

UNION CITY:

Kaiser Permanente Union City Farmers' Market

Tuesdays 10 a.m. - 2 p.m.

Year-round Kaiser Permanente Medical 3553 Whipple Rd., Union City 800-949-FARM www.pcfma.com

Union City Farmers' Market Saturdays

9 a.m. – 1 p.m.

Year-round Old Alvarado Park Smith and Watkins Streets, Union 800-949-FARM

DRIVERS FOR SURVIVORS, INC. **Helping Cancer Patients** Making a difference, one survivor at a time.

FREE

Transportation service and supportive companionship for ambulatory cancer patients, from suspicious findings through completion of treatments

Drivers For Survivors provides this FREE service to ambulatory cancer patients living in Fremont, Newark, Union City, Hayward, San Leandro, San Lorenzo, Castro Valley, Ashland and Cherryland going to all cancer-related medical appointments within a 60-mile radius of ZIP code 94538, freeing them to focus on their health and essential treatment.

Need a ride to your cancer-related medical appointment? We can drive you for FREE!

Do you have occasional extra hours? We always need more volunteer companion drivers...let's talk!

Companionship • Stress Relief • Therapeutic Presence • Free Transportation Assistance

For more info, please call (510) 896-8056 or email

ProgramAssistant@DriversForSurvivors.org

www.DriversForSurvivors.org

Help us help local cancer patients...come to an event, donate funds or donate services

Friday - Sunday, Jun 15 Aug 26

Lego Display

(510) 612-7962

1 p.m. - 6 p.m. 75 square foot display and play area Bay Area Family Church 2305 Washington Avenue, San Leandro (510) 483-4712

Saturday, Jun 16 - Saturday,

Toastmaster Youth Leadership Program - R\$

9 - 12:00 pm (except July 7) Practice public speaking Friends of Children with Special Needs 2300 Peralta Blvd, Fremont (510) 739-6900 (510) 790-0740

Sundays, Jun 17 - Aug 5 Genesis: the Art of New **Beginnings**

11:45 a.m. - 12:15 p.m. The beauty of creation and spiritual Park Victoria Baptist Church

875 S. Park Victoria Dr., Milpitas (408) 464-5011 carolhamilton123@comcast.net

Sundays, Jun 17 - Aug 26 **Sunday Chat To Practice Your** English

2 p.m. - 3 p.m.

Improve your English by discussing everyday topics Newark Branch Library 6300 Civic Terrace Ave., Newark (510) 284-0684

Fridays, Jun 22 - Jul 27

btelford-ishida@aclibrary.org

Ballroom Dancing \$R

Beginners (Rumba, East Coast Swing, 2 Step) 7-8 p.m. Intermediate & Advanced (West Coast Swing) 8:15- 9:15 p.m. Couples only Fremont Adult School 4700 Calaveras Ave, Fremont

Thursdays - Sundays, Jun 22

Women's Caucus Art Exhibit: Summer Days

(510) 793-6465

12 noon - 5 p.m. Reception: Friday, June 22 7-9 p.m. Olive Hyde Art Gallery 123 Washington Blvd., Fremont (510) 791-4357 www.olivehydeartguild.org

Wednesday, Jun 23 - Sunday,

Black and White in Black and White

10 a.m. - 4 p.m. Images of Dignity, Hope and Diversity

Hayward Area Historical Society

22380 Foothill Blvd., Hayward (510) 581-0223

Mondays, Jun 25 - Aug 13 **Diabetes Self-Management**

1 - 3 p.m. Learn the 7 self-care behaviors. Open to first 15 applicants Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738 www.haywardrec.org

Fridays - Saturdays, Jul 6 - Jul 21, and Thursday July 19

Hairspray \$ 8 p.m.

Join Tracy Turnblad as she dances her way into your heart Smith Center

43600 Mission Blvd., Fremont (510) 659-6031 www.smithcenter.com

Saturdays, Jul 7 - Aug 4

Introduction to Coding

1 - 2 p.m. Workshop that explores Python, HTML, and Java. Ages 11-14. Castro Valley Library 3600 Norbridge Ave., Castro Valley (510) 667-7900 www.aclibrary.org

Fraternal Order Of Eagles 1139

Thursday is - BINGO

Doors open 4pm Games Start 6:30pm

More Info: 510 676-3314 21406 Foothill Blvd., Hayward

Saturday - Sunday, Jul 7 -Aug 26

Wild Wonders

11 a.m. - 12 noon Games, activities, crafts for all ages Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249

Saturday - Sunday, Jul 7 -Aug 26

Critter Crafts

www.ebparks.org

12 noon - 3 p.m. Get crafty and learn about the animal of the week.

Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Saturday, Jul 21 - Sunday, **Jul 29**

Discovery Days

(510) 544-3220

10:30 a.m. 3:30 p.m. Family crafts and exploration Coyote Hills 8000 Patterson Ranch Road, Fremont

www.ebparks.org

THIS WEEK

Tuesday, Jul 17

Community Office Hours R 6 p.m. - 8 p.m. Assemblymember Kansen Chu discusses

state and local issues Fremont Main Library 2400 Stevenson Blvd., Fremont (510) 745-1421 (408) 262-2501

Wednesday, Jul 18

Story Jam

6:30 p.m. Art of storytelling, including tips and

Union City Branch Library 34007 Alvarado Niles Rd., Union City (510) 745-1464

Wednesday, Jul 18

Conversation with Rajesh Gopakumar

Thoughts on nurturing future Nobel Laureates

6 p.m. – 8 p.m. India Community Center 525 Los Coches St., Milpitas www.indiacc.org

Wednesday, Jul 18

Financial Abuse Awareness Workshop

10 a.m. - 11 a.m. Learn how to protect your identity Kenneth C. Aitken Center 17800 Redwood Rd., Castro Valley (510) 881-6738

Wednesday, Jul 18 **Open House**

6:00 p.m. - 8:00 p.m.

See plans for new housing development Ohlone College 43600 Mission Blvd., Fremont (510) 659-6285 www.ohlone.edu/frontage-property

Thursday, Jul 19

Hayward Street Party

5:30 - 8:30 p.m. Classic cars, food and entertainment Downtown Hayward B St. and Foothill, Hayward (510) 537-2424 www.hayward.org

Thursday, Jul 19

East Bay Stompers Band

7 - 9 p.m.

Dixie, swing and standards - happy music. No cover Bronco Billy's Pizza - Irvington 41200 Blacow Road, Fremont

Thursday, Jul 19

(510) 438-0121

(510) 914-7304

Summer Concert Series

6:00 p.m. - 8:00 p.m. Pop Fiction: 80's hits, 70's Disco Lake Elizabeth Central Park 1100 Stevenson Blvd., Fremont (510) 793-5683

www.fremont.gov/concerts

Thursday, Jul 19 What's Brewing in the Parks?

5 p.m. - 8 p.m. Free beer and parking. Food and

Covote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Friday, Jul 20

Music at the Grove: Long Train

Running 6:30 p.m. - 8:00 p.m. Doobie Brothers tribute band Shirley Sisk Grove Cedar Blvd. at New Park Mall, Newark (510) 578-4000 http://www.newark.org/depart-

ments/recreation-and-community-

Friday, Jul 20

Family Friday \$

services/music-at-the-grove/

4 p.m. - 8 p.m. Enjoy water slides and lazy river. Discounted pricing Aqua Adventure Water Park

40500 Paseo Padre Pkwy, Fremont (510) 494-4426 (510) 494-4300 www.RegeRec.com

Friday, Jul 20 Movie Night \$ 7:30 p.m.

"Funny Bones" - Dan Kamin hosts tour into Chaplin's world Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Friday, Jul 20 -Sunday, Jul 22 **Fremont Friends of the Library Book Sale \$**

Fri. 7-9 p.m., Sat. 10 a.m. - 3 p.m., Sun., 2-3 p.m. \$1 per inch stacked; clearance Sunday \$5 per 14-inch high bag Fremont Teen Center 39770 Paseo Padre Pkwy., Fremont (510) 494-4344 (510) 494-1103

Friday, Jul 20 **Kaye Bohler Band**

9:00 p.m.

Funk, rock and soul Smoking Pig BBQ 3340 Mowry Ave., Fremont (510) 713-1854 www.smokingpigbbq.net

Friday, Jul 20 - Saturday,

Morrisson Theatre Chorus \$

8:00 p.m.

Summer Concert: Six Continents of

Douglas Morrison Theatre 22311 N Third St., Hayward (510) 881-6777 www.dmtonline.org

Suberior Pizza made fresh daily from the finest premium ingredients. Specially blended sauces, homemade hand spun dough.

M, T, W, Th, Sun Ilam-10pm Fri & Sat. 11am -11pm

Expires 9/30/18

ANY X-LARGE PIZZA \$3 OFF **\$2 OFF ANY LARGE PIZZA** ANY MEDIUM PIZZA \$1 OFF 510-727-0532

Dine In - Take Out - Delivery (Limited Area & Time)

26775 Hayward Blvd. Hayward

Present Coupon When Ordering. Mobile Coupons Not Accepted Offers Cannot be Combines.

BOOKMOBILE SCHEDULE

Alameda County Renew books by phone (510) 790-8096 For more information about the Bookmobile call (510) 745-1477 or visit www.aclibrary.org. Times & Stops subject to change

Tuesday

4:30 – 5:20 Weibel School, 45135 South Grimmer Blvd., FREMONT 5:50 – 6:40 Booster Park, Gable Dr. & McDuff Ave., **FREMONT**

Wednesday

12:45 – 2:15 Glenmoor School, 4620 Mattos Dr., FREMONT 6:00 - 6:30Camellia Dr. & Camellia Ct., FREMONT

Thursday

11:30 - 12:30 Our Lady of Grace, 19920 Anita Ave., CASTRO VALLEY 2:15 – 3:15 Cherryland School, 585 Willow Ave., HAYWARD

Monday

1:45 – 2:45 Delaine School, 34901 Eastin Dr., UNION CITY4:15 - 4:45 Contempo Homes, 4190 Gemini Dr., UNION CITY 5:15 – 6:45 Forest Park School, Deep Creek Rd. & Maybird Circle, FREMONT

Tuesday

4:45 - 5:30 Baywood Apartments, 4275 Bay St., **FREMONT** 5:50 – 6:30 Jerome Ave. & Oholones St., FREMONT

Wednesday

1:00 – 2:00 Del Rey School, Via Mesa & Via Julia., SAN LEANDRO 2:30 – 3:00 Eden House Apartments, 1601 165th Ave., SAN LEANDRO 3:30 – 4:00 Baywood Court, 21966 Dolores St., CASTRO VALLEY 6:00 - 6:30Camellia Dr. & Camellia Ct., **FREMONT**

Milpitas Bookmobile stops Renew books by phone (800) 471-0991 For more information (408) 293-2326 x3060

Wednesday

1:50 - 3:00 Foothill School, 1991 Landess Ave., MILPITAS 3:30 – 4:00 Friendly Village Park, 120 Dixon Landing Rd., **MILPITAS**

Saturday, Jul 21

Pooch Pow-Wow and Canine Convention

9 a.m. -3 p.m. Demos, booths, contests and more Niles Community Park 3rd and H St, Fremont (510) 742-9868 www.niles.org/dog-show

Saturday, Jul 21

ChamberFest LIVE! 2018

6:30 p.m. Young artists perform in ensembles Old Mission San Jose 43300 Mission Blvd, Fremont (510) 402-1724 www.musicatmsj.org

Saturday, Jul 21

Showtime in San Lorenzo

2 p.m. - 10 p.m.Theater tours, vendors, car show, outdoor movie Lorenzo Theater 16080 Hesperian Blvd, San Lorenzo (510) 670-6107 www.showtimeinsanlorenzo.org

Saturday, Jul 21

Beer on the Rails \$R

1 p.m. - 3 p.m.Beer tasting, lunch and live music Niles Canyon Railway 37029 Mission Blvd, Fremont (510) 910-7024 www.ncry.org/

Saturday, Jul 21

Nature Yoga - R

10:00 a.m. - 11:30 a.m. Enjoy short hike and yoga outdoors. Bring a mat SF Bay Wildlife Refuge - Don Edwards

1 Marshlands Rd., Fremont (510) 792-0222 x476 donedwardsyoga.eventbrite.com

Saturday, Jul 21

Family Bird Walk - R

10 a.m. - Noon Explore marsh trails for birds. Ages 5 - 10 with supervision SF Bay Wildlife Refuge - Don Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x363 donedwardsfamilybird.eventbrite.com

Saturday, Jul 21

Bay Bike Ride - R

Paved and dirt trails

10:00 a.m. Docent led 11-mile shoreline trail ride.

SF Bay Wildlife Refuge - Don

Edwards 1 Marshlands Rd., Fremont (510) 792-0222 x363

donedwardsbike.eventbrite.com

Saturday, Jul 21 - Sunday, **Jul 22**

Community Yard Sale

BBQ, music, items for sale. Proceeds support Alzheimer's Association 9 a.m. -3 p.m.

Fremont Hills 35490 Mission Blvd., Fremont (510) 796-4200

Saturday, Jul 21

Niles Dog Show R

10 a.m. - 3 p.m. Open to all mutts and purebred dogs. Pancake breakfast

Niles Community Park 3rd and H Streets, Fremont (510) 742-9868 http://www.niles.org/dog-show

Saturday, Jul 21 - Sunday, **Jul 22**

Wheat Harvesting \$

1:30 p.m. - 2:30 p.m. Thresh and mill wheat into flour Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 21

An Afternoon with David

Newell \$ 2 p.m.

Hear stories from Mr.McFeely of Mr. Rogers' Neighborhood Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

TECHNOLOGY MUSIC ACADEMY

PIANO LESSONS

\$10 per week (1 hour class)

GUITAR LESSONS \$15 per week (1 hour class)

Piano/Keyboard Singing/Vocal Flute/Trombone Violin/Clarinet

Guitar/Bass Conga/Drums Sax/Trumpet Ukulele

Havward Music Center

24249 Hesperian Blvd., Hayward 510-264-9669

Renew MD Wellness

Dr. Sethi, MD and Owner

INTEREST FREE CARECREDIT AVAILABLE

Double Chin

Now uplift your sagging muscles with technology the stars are using. Lift your full face, brow, double chin, neck or décolleté.

treatments a year. Coupon for \$500 towards full face

Need I-2

Freeze or Melt Stubborn Fat with 6 Different Lasers

 Lose 2-5" in one treatment Lose 5-25"

in 12 treatments

 Shrink your stomach fat, love handles, & double chin

\$500 coupon

FREE CONSULTATION

510-744-1582 or 510-793-2277

Renewmdwellness.com

210 Fremont Hub Courtyard, Fremont

Saturday, Jul 21

Silent Movie Night \$

7:30 p.m. It's the Old Army Game, Glued, It's a Gift

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Saturday, Jul 21

Corn Mosaics \$

12:30 p.m. - 1:30 p.m. Create a craft with Indian corn Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Saturday, Jul 21

Wildlife Volunteers - "Riparian Re-Leaf" R

9:30 a.m. - 12 noon Plant willow, cottonwood, and sycamore saplings. Coyote Hills 8000 Patterson Ranch Road,

Fremont (510) 544-3220 www.ebparks.org

Saturday, Jul 21

Carolyn Sills Combo \$

Classic country, rockabilly, folk, blues and western swing

Mission Coffee 151 Washington Blvd, Fremont (510) 623-6920 www.braskhouseconcerts.com

www.carolynsills.com

Saturday, Jul 21

Eden Area Village Monthly

9:00 a.m.

Helping seniors live at home and to be engaged in community

Hayward Area Historical Society Museum 22380 Foothill Blvd., Hayward

(510) 581-0223 www.edenareavillage.org

Saturday, Jul 21

Meek Mansion Paranormal **Investigation \$** 7:00 p.m.

Advance ticket purchase required Meek Mansion 17365 Boston Rd., Hayward (510) 581-0223 haywardareahistory.org/explore-the-

Saturday, Jul 21

paranormal

Laughing Matters

9:00 - 10:30 p.m. Stand-up comedy night. Adults only Mojo Lounge 3714 Peralta Blvd., Fremont (510) 739-1028 JeenYeeComedy@gmail.com

22 VETERANS

Saturday, Jul 21 & Sunday,

Legacies of Love Quilt Show \$

Saturday: 10 a.m. – 5 p.m. Sunday: 10 a.m. – 4 p.m. Exhibits, raffles, and vendors Dominican Center 43326 Mission Cir, Fremont www.piecemakersguild.org

Saturday, Jul 21

Showtime in San Leandro

Games, raffle, car show, crafts. tours, food trucks

2 p.m. – 6 p.m.: Theater tours,

crafts, car show 3 p.m. – 8 p.m.: Hourly raffle for A's

tickets

5 p.m. – 8 p.m.: Games, activities, food trucks

8:30 p.m. – 10:00 p.m.: Movie: Cars 3 San Lorenzo Theatre

16080 Hesperian Blvd., San Lorenzo (510) 670-6107

www.showtimeinsanlorenzo.org

Saturday, Jul 21

Emily Liebowitz

1 p.m.

Former Book Shop employee reads poetry collection: National Park

Books on B

1014 B Street, Hayward

(510) 538-3943

www.booksonb.com

Saturday, Jul 21

Poet Laureate Bruce Roberts

2 p.m.

Hayward born poet reads beautiful words

Books on B 1014 B Street, Hayward (510) 538-3943 www.booksonb.com

Saturday, Jul 21

Swing Fever Band

2:00 p.m. - 3:00 p.m. Live music and swing San Leandro Main Library 300 Estudillo Ave., San Leandro (510) 577-3971 www.sanleandro.org

Saturday, Jul 21

The Little Red Hen

11:00 a.m. - 11:30 a.m.

Read the book, meet the main character

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Jr. Giants BBQ Saturday, Jul 21

10 a.m. – 2 p.m.

Community potluck
Silliman Center
Newark
(510) 468-3883
Timwatson67@yahoo.com

Sunday, Jul 22

Play with Dough \$

12:30 p.m. - 1:30 p.m. Sift flour, knead dough, make pretzels Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 22

Laurel & Hardy Laugh Challenge \$

4 p.m.
Prizes for not laughing. You're Darn
Tootin', Big Business, Liberty,
The Battle of the

Niles Essanay Theater 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

Pop, Blues/Rock, Jazz & Classical Guitar Guitar Classes

Professional Qualified Teacher
Richard Kendrick M.A.

Beginning through Advanced Training

Any Age FREE LESSON

With One Month Sign Up - New Students Only

Great Group Discounts

Mission San Jose School of Guitar

Bass, Voice, Keyboard Percussion, and Music Theory

510-661-9147 152 Anza St., Fremont rwkendrickjr@yahoo.com

Sunday, Jul 22

Ohlone Village Site Tour

10:00 a.m. - 12 noon, 1:30 p.m. - 3:30 p.m. Half mile walk to ancient site - meet at Visitor Center

Coyote Hills 8000 Patterson Ranch Road, Fremont (510) 544-3220 www.ebparks.org

Sunday, Jul 22

Cooking in the Country Kitchen

11 a.m. - 1 p.m.

Discover cooking with a wood-burning stove and sample the special of the day

Ardenwood Historic Farm

34600 Ardenwood Blvd., Fremont

(510) 544-2797

www.ebparks.org

Sunday, Jul 22

Stories Under the Oak

11 a.m. - 12 noon

Settle in for story time

Coyote Hills
8000 Patterson Ranch Road,
Fremont
(510) 544-3220

www.ebparks.org

Sunday, Jul 22

Anger: Friend or Foe?

10:00 a.m. - 11:15 a.m.

Explore the positives and negatives of anger

Mission Peak Unitarian Universalist Congregation 2950 Washington Blvd., Fremont (510) 490-0200 www.mpuuc.org

Sunday, Jul 22

Puppet Show

11:00 a.m. - 11:30 a.m. Little Red Hen performed by puppets Ardenwood Historic Farm 34600 Ardenwood Blvd., Fremont (510) 544-2797 www.ebparks.org

Sunday, Jul 22

Dragons of Sunol

1 p.m. -3 p.m. Explore the life of dragonflies Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org

Monday, Jul 23

Outdoor Discoveries: Batty About Bats R

10:30 a.m. - 12 noon Playful science for home school kids. Ages 4 - 8 Sunol Regional Wilderness 1895 Geary Rd., Sunol (510) 544-3249 www.ebparks.org/register

Monday, Jul 23

Milpitas Rotary Club Meeting

12 noon - 1:30 p.m.

Milpitas Police Chief Armando
Corpuz

Dave and Busters
940 Great Mall Dr., Milpitas
(408) 957-9215

http://www.clubrunner.ca/milpitas

Monday, Jul 23 - Friday, Jul 27 La Liga Soccer Camp R\$

9 a.m. - 3 p.m. Nor Cal Rush Soccer Club hosts Karl Nordvik Park Ardenwood Blvd & Commerce Drive, Fremont (510) 494-4300 info@norcalrushsoccer.com

Monday, Jul 23

Book Launch: Guide to Mormon Historical Sites

7:00 p.m. Washington Township Historical

Society hosts
Fremont Main Library
2400 Stevenson Blvd., Fremont
(510) 745-1421
www.museumoflocalhistory.org

Tuesday, Jul 24

Tuesday Twilight: Going Batty

7:30 p.m. - 10:00 p.m. Hike to shallow end of lake and watch for bats

Lake Chabot 17600 Lake Chabot Rd, Castro Valley (888) 327-2757 www.ebparks.org

Wednesday, Jul 25

Family Movie Night: Coco

Bring lawn chairs, blankets and snacks. Rated PG Chabot Park 1698 Estudillo Ave., San Leandro

Thursday, Jul 26

Truth Thursday

5 p.m. – 9 p.m. Food trucks, games, live entertainment San Leandro Tech Campus 1600 Alvarado St, San Leandro (510) 281-0703 www.downtownsanleandro.com

Friday, Jul 27

Community Cardboard Boat Regatta 10:30 a.m. – 12:00 p.m.

Design a boat and race Silliman Center 6800 Mowry Ave, Newark (510) 578-4260 www.newark.org

Fremont Friends of the Library - July 2018 ROCK SALE

Books \$1 per inch stacked. Records and Maps are \$.25 ea.
Some items are individually priced.
We accept cash & checks only. No credit cards. No \$100 bills.

March, 2018 – Old Main Library/Teen Center 39770 Paseo Padre Parkway at Lake Elizabeth Enter Central Park using Sailway Drive

Member Night - First Pick Advance Sale

Friday, July 20: 7-9 pm
 Memberships Available at the Door

\$10 Annually per Individual or Family

Open to All

Saturday, July 21: 10 am - 3 pm
 Sunday, July 22: 12-3 pm

• Sunday, July 22: 12-3 pm Clearance Sunday:

Only \$5 per paper grocery bag! Bag size not to exceed 14"high x 12"wide x 7"deep

JULY FEATURE – All about DOLLS

Doll hardcover books, doll magazines, doll catalogues (Theriault's)

For information, call 510-494-1103 or email 2016ffol@gmail.com.

EL DORADO RESTAURANT

I/2 Price Promotions EVERYDAY Some restrictions apply

Some restrictions apply

MONDAY: ALL SOUPS, BEEF, CHICKEN, MENUDO, POZOLE, BIRRIA, TLALPENO

TUESDAY: TACO
WEDNESDAY: TORTAS
THURSDAY: BURRITOS
FRIDAY: All BEER half price

FRESH HAND MADE CORN TORTILLAS,
MENUDO, POZOLE, BIRRIA, CEVICHE, SALADS,
CHILE RELLENO, ENCHILADAS
MEXICAN PASTRIES, DESSERTS and many more

Monday 10-8 Tuesday - Friday 10-9 Sat, Sunday 9-9

Catering and Private Parties

Authentic Mexican Food Beer and Wine

El Dorado Restaurant 510-581-8612

corner of Grand and Winton

386 Winton Ave. Hayward

Scientist to discuss energy and saving the environment

SUBMITTED BY RUDY STEFENEL

Alex Cannara, a scientist and director of Xero-Carbon, will deliver a lecture, "Energy and the Environment – No Hot Air" on Tuesday, July 24 in Milpitas. During the 90-minute program Cannara will discuss what it will take to stop burning fossil fuels for energy, while preserving nature and maintaining the economic growth needed to eliminate poverty worldwide.

The lecture is sponsored by Xero-Carbon, a non-profit educational organization. After the lecture, Cannara will lead a question and answer discussion period with the audience. Admission is free. For details, call Michael Pelizzari at (408) 945-9848.

Energy and Environment lecture Tuesday, Jul 24 7:00 p.m. – 8:30 p.m. Milpitas Library Auditorium 160 N. Main St. (408) 945-9848 Admission: Free

Rotarians to learn about oceans, climate change

SUBMITTED BY FRANK DE SMIDT

Oceanographer Tom Reilly from the Monterey Bay Aquarium will be guest speaker at the next luncheon meeting of the Milpitas Rotary Club. Reilly will discuss changes in our oceans and climate. The meeting will be noon to 1:30 p.m. Monday, July 30 at Dave & Busters, 940 Great Mall Drive, Milpitas.

Rotary is a service blub organization with chapters nationwide and around the world. The Milpitas club membership includes business and professional leaders who take an active role in their communities while enriching their personal and professional lives.

For information about the luncheon meeting, or Rotary, call Frank De Smidt at (408) 582-3342 or visit the Milpitas Rotary webpage at https://portal.clubrunner.ca/6028/

> Milpitas Rotary lunch meeting Monday, July 30 12 noon – 1:30 p.m.

Oceanographer from Monterey Bay Aquarium Dave & Busters 940 Great Mall Drive (408) 582-3342

by Design tour

SUBMITTED BY SAN LEANDRO CHAMBER OF COMMERCE

Join us as we tour the Fruitvale Village as a case study for the Bayfair Transit-Oriented Development (TOD) plan. Fruitvale Village is a symbol of perseverance and victory of a community that worked to bring a complicated TOD project to life. Chris Iglesias, CEO of the Unity Council of Oakland, will lead the tour. He'll tell us the story of how this project came to fruition despite the complex

agreements and legalities. Register at http://sanleandrochamber.com/.

Part Two: Fruitvale Village
Walking Tour
Wednesday, Jul 25
1:30 p.m. – 3:30 p.m.
Fruitvale BART Station
3401 East 12th St, Oakland
(510) 317-1400
http://sanleandrochamber.com/
Fees: \$40

non-members, \$30 members

San Leandro by Design

Classifieds Deadline: Noon Thursday (510) 494-1999 | tricityvoice@aol.com

CLASSIFIEDS

Need an Editor For Your Book?

Make your manuscript shine: Copy Editing, Proofreading, Line Editing, and more.

Call Venkat Raman 510-497-4097

Rent a Planter!

Grow your own veggies

this summer

at the LEAF Center in Niles

LEAFGardenSup@gmail.com

510-449-4111 (text OK)

HANDYMAN Craftsman Quality

30 Years Experience

I Guarantee My Work Check my References!

FREE Estimates 510-673-1766

Senior Discounts

Fences/Decks

Fence Leaning? Don't Replace... Repair & Save!

Reinforcement of existing fences is my only business. Rotted posts are my specialty.

FREE ESTIMATES!

510-706-6189

Randy McFarland

Alameda County Healthy Homes Department

HOME REPAIR GRANTS

Minor Home Repair Program

This program provides small grants to low-income homeowners for minor repairs such as plumbing, electrical, carpentry, railings, grab bars, toilets and other minor health and safety repairs.

Lead Hazard Repair Program

Grant funds are available to address lead hazards in older housing with lower income occupants. Housing built before 1960 with children under six is a priority.

For more information call the Alameda County Healthy Homes Department

510-567-8280 www.achhd.org

H&H Appraisal Consulting Services

Antiques, Jewelry, Fine Art Estate Management

Call us for an evaluation

Certified Museum Specialist **GIA Accredited** Auction House Liaison

510-582-5954 Norm2@earthlink.net

Increase the Value and Usability of Your Home!

Let your home pay for your Sunroom (Restrictions Apply)

Above The Rest Patio Covers and Sunrooms

Financing Available Over 22 years Experience

925-447-1771

Lic # 803409 - Insured

www.abovetherestpatio.com

Milpitas Care Center

Skilled Nursing Facility

Looking for highly motivated, compassionate **Certified Nursing Assistants** RNs and LVNs

milpitascare@gmail.com

408-262-1619

120 Corning Ave., Milpitas Ca 95035

NOW HIRING

PT/FT STARTING \$15.00

apply at www.sportsmanswarehouse.com or call Alex (541)601-3727 to schedule interview

COMING SOON

Sportsman's Warehouse Milpitas, CA McCarthy Ranch Shopping Center

Fremont Coin Club's **46th Annual Coin Show**

COINS BOUGHT & SOLD

50 Dealers to serve you SATURDAY & SUNDAY July 28th 10:00 AM-5:00 PM July 29th 10:00 AM-4:00 PM

Fremont Elks Lodge | 38991 Farwell Dr. Fremont From 880, exit Mowry Ave. East.

- Free Appraisals
- Free Admission & Parking
- Gold Coin Drawing

The unconscious, subconscious or reactive mind underlies and enslaves Man. It's the source of yournightmares, unreasonable fears, upsets and any insecurity

GET RID OF YOUR REACTIVE MIND **BUY AND READ**

Dianetics

The Modern Science of Mental health by L. Ron Hubbard

PRICE: \$25

Church of Scientology 1865 Lundy Ave. San Jose, ČA 95131 408-383-9400 screek@scientolo

www.scientology-sanjose.org

Red Cross issues urgent call for blood donors

SUBMITTED BY CHRISTINE WELCH

An emergency blood shortage is prompting the American Red Cross to issue an urgent call for eligible donors of all blood types - especially type O - to give now and help save lives.

The Red Cross escalated its call for blood and platelet donors after a difficult Independence Day week for donations. More than 550 fewer blood drives were organized by businesses and other community groups last week than during a typical week as individuals across the country celebrated the holiday and enjoyed summer activities. This could equate to as many as 15,000 fewer donations than needed, causing donations to now be distributed to hospitals faster than they come in.

"Each and every day, individuals across the country depend on blood and platelet donations for lifesaving treatments and emergency care, so it's critical that people donate now to meet these needs," said Cliff Numark, senior vice president, Red Cross Blood Services. "Whether you've never donated or give a couple of times a year, you're needed to give as soon as possible to help save patient lives. Yours may be the donation a patient is counting on."

This need is especially critical for type O blood donors. Type O is the most in-demand blood type and often the first be depleted from hospital shelves during a shortage. Type O negative is the universal blood type and what emergency room personnel reach for when there is no time to determine the blood type of patients in the most serious situations. Type O positive is the most common blood type and can be transfused to Rh-positive patients of any blood type.

Upcoming blood donation opportunities:

Fremont

7/21/2018: 10 a.m. - 6 p.m., The Church of Jesus Christ of Latter-day Saints, Fremont, 810 Walnut Ave.

Hayward

7/20/2018: 10 a.m. - 4 p.m., Life Chiropractic College, 25001 Industrial Blvd

7/25/2018: 1 p.m. - 7 p.m., The Church of Jesus Christ of Latter-day Saints, Hayward, 26101 Gading Rd.

Milpitas

7/20/2018: 9 a.m. - 3 p.m., Barbara Lee Senior Center, 40 N Milpitas Blvd,

Newark

(Fremont - Newark Blood Donation Center, 39227 Cedar Boulevard)

7/17/2018: 11:45 a.m. - 6:30 p.m. 7/18/2018: 11:45 a.m. - 6:30 p.m. 7/19/2018: 11:45 a.m. - 6:15 p.m.

7/20/2018: 8:15 a.m. - 3 p.m. 7/21/2018: 8:15 a.m. - 3 p.m.

7/22/2018: 8:15 a.m. - 2:45 p.m. 7/24/2018: 11:45 a.m. - 6:30 p.m. 7/25/2018: 11:45 a.m. - 6:30 p.m.

7/26/2018: 11:45 a.m. - 6:15 p.m. 7/27/2018: 8:15 a.m. - 3 p.m.

7/28/2018: 8:15 a.m. - 3 p.m. 7/29/2018: 8:15 a.m. - 2:45 p.m.

7/31/2018: 11:45 a.m. - 6:30 p.m. To schedule an appointment to donate, use the free Red Cross Blood Donor App, visit RedCrossBlood.org or call 1-800-RED CROSS (1-800-733-2767).

Honor Roll

John Carroll University, **University Heights, Ohio** Spring 2018 Dean's List

SARAH RODRIGUEZ of Fremont

College of St. Scholastica, **Duluth, Minnesota Graduation, Spring 2018**

SUNESH BANDI of Fremont -Doctorate of Physical Therapy

Carleton College, Northfield, Minnesota **Graduation, Spring 2018**

JANIS LEE of Fremont - BA in Biology

Knox College, Galesburg, Illinois Spring 2018 Dean's List

ZACHARY BARNES of Milpitas

Western Governors University. Salt Lake City, Utah **Graduation, Spring 2018**

DOUGLAS ABBOTT of Union City - Bachelor of Science in Nursing degree

MANPREET ANAND of Newark - Bachelor of Science in Business Management degree

DANA ANDEREGG of Fremont - Master of Science in Curriculum and Instruction degree

URMI BANERJEE of Fremont -Master of Science in Information Technology Management degree KIRAN GILL of Union City -

Nursing degree ZUSETTE HO of Fremont -Master of Science in

Bachelor of Science in

Nursing - Education (RN to MSN) degree SHANGJEN HUANG of Fremont - Master of Business

Administration degree SAURABH MATHUR of

Fremont - Master of Science in Information Technology Management degree AMANDA MOONEY of

Newark - Bachelor of Science in Nursing degree

STEPHANIE NISHIMOTO of Fremont - Master of Science in Management and Leadership degree

KATRINA SAN JUAN of Fremont - Master of Science in Nursing - Leadership and Management (RN to MSN) degree

MARK STOHEL of Fremont -Master of Science in Information Security and Assurance degree

MARY TELLEFSEN of Newark - Master of Science in Nursing -Education (RN to MSN) degree

www.topflightfremont.net

SUMMER CAMP

Morning Half-Day: 9:00 AM - 12:30 PM \$150 full week

Afternoon Half-Day: 12:30 - 3:30 PM \$150 full week

Full Day: 9:00 AM - 3:00 PM \$275 full week

Sibling discounts

Sibling discounts

available*.

available*.

Siblings get 50% off.

August 6th

August 13th

August 20th

Summer Camp is available for the following weeks:

July 16th June 18th June 25th July 23rd July 9th July 30th

≥ 2018 SUMMER SPECIAL €

ONE Full Day, Full Week Summer Camp Special

Normally \$275 - only \$225* with the presentation of this coupon! "Must be prepaid; all sales are final & nonrefundable. Rules and restrictions apply.

Try a FREE Class Today!

5127 Mowry Avenue Fremont, CA 94538

510-796-FLIP

Professional/Affordable Quality Chiropractic Care

- Soft tissue release therapy
- Children & adults
- Auto, work and sport injuries
- · Neck, back and extremity pain
- Headaches

Most insurances accepted

Come and enjoy a truly unique healing experience **New Patient Special** 50% off Initial Visit With This Adı

Janet L. Laney, D.C. 510-792-9000 6170 Thornton Ave., Suite H **Newark** (near Haller's Pharmacy)

Student-Athletes on All-Academic List

SUBMITTED BY STEVE CONNOLLY

34 Cal State East Bay student-athletes representing the sports of baseball, softball, golf, and track and field have been named to the 2018 California Collegiate Athletic Association (CCAA) Spring All-Academic Team, the conference office announced July 9, 2018.

The CCAA seasonal academic awards, which are in their fourth year of existence, recognized a

total of 348 student-athletes who have reached sophomore athletic standing, maintained at least a 3.30 cumulative grade point average, and competing in a Spring sport. The East Bay baseball team led the way with 10 honorees, followed by the men's and women's track squads with six apiece. Five softball players were recognized, while four members of both the men's and women's golf teams made the list.

Men's Hoops earns **Academic Excellence Award**

SUBMITTED BY STEVE CONNOLLY

The Cal State East Bay men's basketball team has been recognized with the 2017-18 Team Academic Excellence Award, the National Association of Basketball Coaches (NABC) announced July 11, 2018. The

Pioneers are the only team from the California Collegiate Athletic Association (CCAA) and the only team from the entire California State University system to claim the prestigious honor.

Just 186 institutions across all three divisions of the NCAA, as well as the National Association of Intercollegiate Athletics

(NAIA) and the National Junior College Athletic Association (NJCAA) captured the award, which was established in 2013 to honor teams that achieve at least a 3.0 cumulative grade point average for the entire academic year. The marks the third time in four years the Pioneers have made the list.

Surprising **Facts About Your Credit** Score

SUBMITTED BY ANDREA AKER

Most people know their credit score is an important factor in securing a mortgage, auto loan or even an apartment. They also know that missing a credit card or loan payment can damage their score. However, there are other lesser-known facts that could make or break that three-digit number.

"Nothing affects your financial health more than your credit score," said Michael Sullivan, a personal finance consultant with Take Charge America, a national nonprofit credit counseling and debt management agency. "But, there's a lot of mystery surrounding credit scores, including how scores increase or decrease."

Sullivan sheds light on eight surprising facts about credit scores:

- It affects insurance rates: In many states, insurers base your rates on your credit score. If it's 700 or better, you can lock in the best prices. Likewise, a score below 600 means higher insurance rates.
 - Employers may review your

credit: If you're applying for a job requiring a security check, expect the company to check your credit report and score, too. If you're hoping to work in the financial services industry, you most likely need a good score to secure a job.

- It won't improve if you cancel a credit card: It may seem counterintuitive, but closing an old credit card can actually hurt your credit score because it impacts your credit utilization, which is a factor in determining the score.
- Overdue library fines can affect your score: You might be shocked to learn that libraries often work with debt collectors to collect fines. And, while libraries don't report to credit bureaus, collection agencies do.
- So can outstanding medical bills: Similarly, unpaid medical bills are sent to collection agencies and have the same effect on scores.
- No debt does not equal good credit: Many people assume that having no credit cards or other debt will get them a higher credit score, but this isn't true. Without a history of past debts and repayments, creditors can't predict how you will repay your debt. This makes it difficult to secure a loan. On the other hand, running up a bunch of credit card debt won't help your situation either. Aim to pay off all balances monthly.

- Neither does a hefty savings account. Your account balance has no bearing on your credit
- Errors are common: The Federal Trade Commission reports that more than 20 percent of Americans have a "potentially material error in their credit report," meaning their score may be lower than it should be. Not surprisingly, credit reporting is the second biggest source of complaints to the Consumer Financial Protection Bureau. It's important to review your report at least once a year to check for errors. You can request a free report from each of the three credit bureaus annually at annualcreditreport.com.

For more tips or information about credit counseling, budgeting, debt relief or student loans, visit takechargeamerica.org or call (866) 528-0588. Take Charge America, Inc. is a nonprofit agency offering financial education and counseling services including credit counseling, debt management, student loan counseling, housing counseling and bankruptcy counseling. It has helped more than 1.6 million consumers nationwide manage their personal finances and debts. To learn more, visit takechargeamerica.org or call (888) 822-9193.

Boy gets trapped in toy vending machine

ASSOCIATED PRESS

When a young Florida boy wanted a stuffed toy, he crawled inside a claw-style vending machine in the play area of a restaurant to fetch one. And, he got stuck inside the glass-encased structure.

Thankfully, off-duty firefighter Jeremy House was also having dinner at the Beef O'Brady's restaurant in Titusville, on Florida's Atlantic coast. He yelled for someone to call 911 and his colleagues from a nearby fire station joined him in rescuing the boy named Mason.

"He went in, but obviously he couldn't come back out the same

way," Battalion Chief Gregory Sutton told The Associated Press. Mason sat atop the stuffed toys while firefighters took just 5 minutes to get him out.

Sutton says the boy was embarrassed but wasn't in distress. And the machine sustained minimal damage.

Park It

By NED MACKAY

Stargazing in the Regional Parks

Stars of the summer night will be the focus of lots of programs in July and August in the East Bay Regional Parks. The main event is the Perseid meteor shower, which occurs in August. More about that in a future column.

However, there's a great opportunity for stargazing during a program from 8:30 to 10 p.m. on Saturday, July 21 at Del Valle Regional Park south of Livermore, with naturalist Constance Taylor and the Tri-Valley Stargazers. Constellations, star clusters and nebulae will all be on display.

Meet at the staging area at the end of Arroyo Road. The Stargazers will have telescopes. Bring blankets, flashlights and dress in layers. For information, call (510) 544-3249.

There's lots to see and do back down on earth as well. For example, it's story time for kids under an oak tree from 11 a.m. to noon on Saturday, July 21 and again on Sunday, July 29 at Coyote Hills Regional Park in Fremont. Parent participation is required.

Meet at the park visitor center. Coyote Hills is at the end of Patterson Ranch Road off Paseo Padre Parkway. There's a parking fee of \$5 per vehicle; the program is free. For information, call (510) 544-3220.

Crab Cove Visitor Center in Alameda will celebrate National Ice Cream Month in a program from 11 a.m. to 1 p.m. on Saturday, July 21 with naturalist Susan Ramos. Go on a beach walk to learn the secret sea ingredient in ice cream, then help with a hand crank to produce the confection.

And poetry in nature is the theme of a shoreline walk from 10:30 a.m. to noon on Sunday, July 22 with poet Emmanuel Williams and naturalist Michael Charnofsky. Inspired by nature, the group will create poetry while exploring the shore.

Crab Cove Visitor Center is at 1252 McKay Ave. off Alameda's Central Avenue. For information, call 510-544-3187.

Not to be outdone by Crab Cove, Tilden Nature Area near Berkeley also plans an ice cream making session from 1:30 to 2:30 p.m. on Saturday, July 21, with interpretive student aide Brianna Contaxis-Tucker. Meet at the Environmental Education Center. And naturalist Jenna Scimeca will lead a spider hunt around the Little Farm from 3 to 3:30 p.m. the same day. These are little spiders, so bring magnifying glasses. The center and Little Farm are both at the north end of Tilden's Central Park Drive. For information, call (510) 544-2233.

As long as we're hunting spiders, naturalist Trent Pearce plans another of his spider safaris from 3 to 4:30 p.m. on Sunday, July 22 at Carquinez Strait Regional Shoreline in Martinez in search of orb weavers, wolf spiders and mygalomorphs.

Meet Trent at the Nejedly Staging Area, which is on Carquinez Scenic Drive about half a mile west of town. For information, call (510) 544-2233.

Out at Big Break Regional Shoreline in Oakley, naturalist Nichole Gange plans a full moon hike from 7:30 to 9 p.m. on Wednesday, July 25 during which the group will explore the park using coyote-like sensory techniques.

Big Break is at 69 Big Break Road off Oakley's Main Street. For information, call (888) 327-2757, extension 3050.

There are lots of other activities scheduled in the regional parks in coming days. Check out the website www.ebparks.org for more information.

LETTER TO THE EDITOR

Protecting the Bees

In the July 3, 2018 issue of the Tri-City Voice, I found an EarthTalk article (p. 9) on the decline of the bee population and how it affects our everyday life. The article addressed some of the causes of this problem, such as pesticides as well as some solutions. I, too, have some ideas about the causes and solutions.

I think some factors affecting the bee population are rapidly increasing climate change, loss of habitat, and the lack of biodiversity. Since bees are not as biologically diverse across species as other related species, they are more prone to extinction if their inter-species similarities adversely respond to environmental pressures.

As for solutions, first, we must simply stop doing what we are doing wrong. We must not destroy their natural habitats, nor use chemical pesticides harmful to bees. If we can refrain from these destructive practices, I believe we will see the population rise again. Planting flowers and other pollinator-friendly plants will go a long way toward solving this problem, but it needs to be a community effort if we are to put this problem in the past.

Sincerely, Aniketh Awatiger (Boy Scout) Fremont

'Funny Bones,' Mr. McFeely, and Laugh Challenge in Niles

SUBMITTED BY NILES ESSANAY SILENT FILM MUSEUM

Charlie Chaplin has been making audiences laugh for over a century now, and you'll find out why in "Funny Bones: The Comedy of Charlie Chaplin." The program is hosted by Dan Kamin, who trained Robert Downey, Jr. for his Oscar-nominated performance in "Chaplin" and created Johnny Depp's comedy moves for "Benny and Joon." This multifaceted artist performs his own comedy shows in theaters and with symphony orchestras worldwide, and he's the author of two acclaimed books on Chaplin: "Charlie Chaplin's One-Man Show" and "The Comedy of Charlie Chaplin: Artistry in Motion."

In this one-of-a-kind multimedia event Kamin takes audiences on a magical excursion into Chaplin's enchanted comic world. Following the screening of a newly restored print of "The Pawnshop," Chaplin's 1916 comic masterpiece, he peels the layers of the film to reveal the secrets that keep it fresh, funny, and surprisingly relevant today. You'll learn all about Chaplin's remarkable body language and brilliant visual comedy, and you'll also see some brilliant visual comedy and sleight-of-hand from Kamin. This program won't just change the way you look at Chaplin's world – it will change the way you look at your own as well.

Funny Bones: The Comedy of Charlie Chaplin Friday, Jul 20 7 p.m.

Tickets: \$18 non-member, \$16 member

This is a summer of love for Fred Rogers and his iconic "Mister Rogers' Neighborhood" program. The show's 50th anniversary has inspired television and theatrical documentaries and brought its creator back into the national spotlight, with an upcoming film starring Tom Hanks also in the works.

Helping to spread the word is Mr. McFeely, aka David Newell, who always promised a "speedy delivery" on the show, despite the fact that he made his rounds on a tricycle. Fans will hear the hilarious story of why Newell used that particular mode of transport when he makes a stop at the Edison Theater on Saturday, July 21 for a

weekend of stories, comedy classics, and laughter. Newell, a master raconteur, will regale the audience with tales about the making of the show, along with stories about the many celebrity guests who appeared on the program, including such luminaries as Julia Child, Tony Bennett, Marcel Marceau, Itzhak Perlman, Yo Yo Ma, and fellow children's TV icons Captain Kangaroo and Big Bird.

For his afternoon presentation Newell will be interviewed by lifelong friend Kamin, who appeared on the show several times. The program will include a Q&A, and Newell will stick around to sign photos and pose for selfies with his fans.

That night Newell will host a screening of "It's the Old Army Game," a silent feature starring W.C. Fields and the legendary Louise Brooks.

An Afternoon with David Newell Saturday, Jul 21 2:00 p.m.

Tickets: \$10 non-members, \$8 members

Mr. McFeely Presents His Silent Movie Picks Saturday, Jul 21 7:30 p.m. Tickets: \$7 non-members, \$5 members

On Sunday, July 22 Newell and Kamin will team up again to present their "Laurel and Hardy Laugh Challenge." Anyone who can sit through the films without laughing at least once will get a ticket refund, a tub of popcorn, and some cool movie memorabilia from the museum shop.

Rena Kiehn, Special Programs Director of the Edison, isn't worried about losing either money or memorabilia, because Kamin and Newell chose what Kamin calls "a program of irresistible rib-ticklers. We picked three of Laurel and Hardy's funniest silent films, for three reasons. First, their humor hasn't dated at all. Second, they appeal to all ages. And third, there's no dialogue to drown out, so you can laugh louder and longer." The films will be accompanied by renowned silent film pianist John Mirsalis.

In "You're Darn Tootin" the boys are fired from their jobs in a band and become street musicians, resulting in one of the funniest scenes of mob mayhem in movie

history. In "Big Business" they're selling Christmas trees door-to-door – in July. When a potential customer, the perennial hothead James Finlayson, treats them rudely they retaliate, and before long their trees, their car, and his house have been systematically demolished. In "Liberty" they are escaped convicts who end up stranded on the girders of an unfinished skyscraper, where thrills alternate with the laughs.

There will also be a special bonus film. One of Laurel and Hardy's most celebrated scenes is the uproarious pie fight finale from "Battle of the Century," in which 3,000 pies are thrown. But the rest of the film has been incomplete since the silent era, a great frustration for L&H fans. A print with most of the missing footage was discovered a couple of years ago, so the Laugh Challenge audience will be able to see the film – including the fully restored pie fight – for the first time.

Laurel and Hardy Laugh Challenge Sunday, Jul 22 4:00 p.m. Tickets: \$7 non-members, \$5 members

Edison Theater Niles Essanay Silent Film Museum 37417 Niles Blvd, Fremont (510) 494-1411 www.nilesfilmmuseum.org

City Council/Public Agency MEETINGS

Readers are advised to check websites for special meetings, cancellations, minutes, agendas and webcasts

CITY COUNCILS

Fremont City Council 1st/2nd/3rd Tuesday @ 7 p.m. City Hall, Bldg A 3300 Capitol Ave., Fremont (510) 284-4000 www.fremont.gov

Hayward City Council 1st/3rd/4th Tuesday @ 7 p.m. City Hall, second floor 777 B Street, Hayward (510) 583-4000 www.ci.hayward.ca.us

Milpitas City Council 1st/3rd Tuesday @ 7 p.m. 455 East Calaveras Blvd., Milpitas (408) 586-3001 www.ci.milpitas.ca.gov

Newark City Council 2nd/4th Thursday @ 7:30 p.m. City Hall, 6th Floor 37101 Newark Blvd., Newark (510) 578-4266 www.ci.newark.ca.us

San Leandro City Council 1st/3rd Monday @ 7 p.m. 835 East 14th St., San Leandro (510) 577-3366 www.sanleandro.org

Union City City Council 2nd/4th Tuesday @ 7 p.m. City Hall 34009 Alvarado-Niles Rd., Union City (510) 471-3232 www.ci.union-city.ca.us

WATER/SEWER

Alameda County Water District 2nd Thursday @ 6:00 p.m. 43885 S. Grimmer Blvd., Fremont (510) 668-4200 www.acwd.org

East Bay Municipal Utility District 2nd/4th Tuesday @ 1:15 p.m. 375 11th St., Oakland (866) 403-2683 www.ebmud.com

Santa Clara Valley Water District 2nd/4th Tuesday @ 6:00 p.m. 5700 Almaden Expwy., San Jose (408) 265-2607, ext. 2277 www.valleywater.org

Union Sanitary District 2nd/4th Monday @ 7:00 p.m. 5072 Benson Rd., Union City (510) 477-7503 www.unionsanitary.com

SCHOOL DISTRICTS

Castro Valley Unified School Board 2nd/4th Thursday @ 7:00 p.m. 4400 Alma Ave., Castro Valley (510) 537-3000 www.cv.k12.ca.us

Fremont Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 4210 Technology Dr., Fremont (510) 657-2350 www.fremont.k12.ca.us

Hayward Unified School Board 2nd/4th Wednesday @ 6:30 p.m. 24411 Amador Street, Hayward (510) 784-2600 www.husd.k12.ca.us

Milpitas Unified School Board 2nd/4th Tuesday @ 7:00 p.m. 1331 E. Calaveras Blvd., Milpitas www.musd.org (406) 635-2600 ext. 6013

New Haven Unified School Board 1st/3rd Tuesday @ 6:30 p.m. 34200 Alvarado-Niles Rd., Union City (510) 471-1100 www.nhusd.k12.ca.us

Newark Unified School District 1st/3rd Tuesday @ 7 p.m. 5715 Musick Ave., Newark (510) 818-4103 www.newarkunified.org

San Leandro Unified School Board 1st/3rd Tuesday @ 7:00 p.m. 835 E. 14th St., San Leandro (510) 667-3500 www.sanleandro.k12.ca.us

San Lorenzo Unified School Board 1st/3rd Tuesday @ 7:30 p.m. 15510 Usher St., San Lorenzo (510) 317-4600 www.slzusd.org

Sunol Glen Unified School Board 2nd Tuesday @ 5:30 p.m. 11601 Main Street, Sunol (925) 862-2026 www.sunol.k12.ca.us

Government Briefs

City Council summaries do not include all business transacted at the noted meetings. These outlines represent selected topics and actions. For a full description of agendas, decisions and discussion, please consult the website of the city of interest: Fremont (www.fremont.gov), Hayward (www.hayward-ca.gov), Milpitas (www.ci.milpitas.ca.gov), Newark (www.ci.newark.ca.us), Union City (www.ci.union-city.ca.us).

Important information about the upcoming **Fremont City Council elections**

SUBMITTED BY CITY OF FREMONT

District Elections

This November, four Fremont City Council seats will be up for election on the General Municipal Ballot. Under Fremont's new district-based election system, voters may elect candidates only from the district that they live in. Voters residing in District 1 (Northwest Fremont), District 2 (Central North Fremont), District 3 (Central Fremont), and District 4 (Eastern Fremont) will elect a City Councilmember to represent their district in the upcoming election.

Fremont residents can identify the district they live in by visiting the Council District Locator tool (web version of this article, https://fremont.gov/civicalerts.aspx?AID=1385) and plugging in a home address. This tool includes mapping layers of City and public safety facilities, public schools, shopping centers, and Alameda County voter precincts as reference points. In addition, the locator includes a link to designated polling places.

The candidate nomination period opened on Monday, July 16 and ends on Friday, August 10. Information about the preliminary candidates will be available during that nomination period.

To vote in the election, you must be a U.S. citizen, at least 18 years old, a resident of Fremont, and neither in prison nor on parole for a felony conviction. Make sure you are registered at least 15 days before the election. Re-registration is required if you have moved since you last registered, changed your name, or changed your political party affiliation. Polls open at 7:00 am on Tuesday, November 6 and close at 8:00 pm.

Those interested in learning more about how Fremont launched the process to convert elections from the at-large voting system to a district-based process can read more online at https://fremont.gov/DistrictElectionsBackground.

For more information contact the City Clerk's Office at (510) 284-4060 or by email at cclerk@fremont.gov

TAKES FROM SILICON VALLEY EAST

Niles: An historic district still making things

SUBMITTED BY KIM MARSHALL

As you will hear in any retail industry presentation worth its salt, authenticity is crucial for Main Streets to stay relevant. The Niles District of Fremont, a focal point of the area's rich history, carries today a strong relationship to its authentic past. As spokesperson for our City's Community Business Appreciation Team, I'd like to shine a light on new attractions in the Niles District that recognize and appreciate the past even as they provide a relevant and vibrant experience for guests.

The historic district of Niles has been a creative place since the early 1900s when silent movies (mostly Westerns) were filmed in the hills where 'NILES' lettering now sits Hollywood-style—a visible homage to its cinematic roots. Additionally, the Niles Essanay Silent Film Museum continues to bring silent movie history to life with signature events such as the Broncho Billy Silent Film Festival and Charlie Chaplin Days showcasing movies filmed in Niles.

At the Fremont Art Association (FAA), artists share collaborative spaces to create and showcase their masterpieces. The FAA also offers a wide variety of public classes using media from paint to fiber. Moreover, high tech meets the creative arts in the Electric Greeting Cards workshop, where participants learn how to make a greeting card with paint and electronic circuits!

With the Niles Depot and train museum on one side of Niles Boulevard and historic buildings dotted with antique stores on the other, visitors feel the presence of the district's rich history. This vintage spirit is mixed with new maker-oriented businesses such as family-owned ventures like Nature's Microcreamery, which produces its own delicious handcrafted natural ice cream. Quilting, antique restoration, and other hands-on enterprises also embody the spirit of the eclectic Niles community.

Summer is a great time to stop by for an afternoon of shopping, dining, and soaking in some local history. For more information about upcoming events, visit www.niles.org.

Fremont **City Council**

July 10, 2018

Consent Calendar:

- Approved Shinn House roof replacement by Best Contracting Services, Inc. in the amount of \$241,750.
- Award construction contract to West Cal Design and Build, Inc. for Warm Springs Meeting Room and Restroom Replacement Project for \$937,307.95 including a 10% contingency of \$85,209.
- Award construction contract with Silman Construction in the amount of \$254,034 for Niles Town Plaza permeable pavers.
- Amend joint powers agreement with City of Newark for FY 2018/19 paratransit services, case management services and homeless mobile hygiene services for Newark residents.
- Approve agreement with Lyft and Life Eledercare for FY 2018/19 Ride-Hailing Services Pilot Project.
- Renew contract with Alameda County Behavioral Healthcare Services for adolescent substance use disorder treatment services.
- Approve reimbursement agreement with BART for BART staff costs associated with Irvington BART station planning. City will subsequently be reimbursed by Alameda County Transportation Commission. PASSED 4-0-1 (Salwan, recuse)
- Accept Traffic Safety Education Grant from Kaiser Permanente in the amount of \$25,000 for Vision Zero Program.
- Authorize service agreement with Johnson Controls for fire sprinkler, inspection, testing and maintenance for city-owned buildings.
- Authorize contract with Alameda County Behavioral Health Care Services for mental

Proclamation of National Night Out, August 7, 2018. Chief Lucero and members of Fremont Police Department accepted the proclamation.

health services.

- Authorize contract with Alameda County Health Care Services Agency for health promotion; subcontract with Afghan Elderly Association.
- Authorize two Memorandum of Understandings with Alameda County Health Care Services Agency for Medi-Cal Administration and targeted case management.
- Public Hearing to vacate portions of Cushing Parkway, Bunch Drive and Christy Street; public service and landscape easements on Bunch Drive at Boscell Road.
- Public Hearing to modify Human Services Department Master Fee Schedule.
- Appropriate \$6,200,000 of City Affordable Housing Funds for site acquisition and predevelopment by Allied Housing for Irvington Affordable Housing Senior Apartment Project.

Ceremonial Items:

 Proclamation of National Night Out, August 7, 2018. Chief Lucero and members of Fremont Police Department accepted the proclamation.

Public Communications:

 Speakers asking for an "urgency ordinance" to protect neighborhoods from development of "mega-homes" that are harmful to the character, privacy of existing neighborhoods. Example given of the construction of a large, incompatible home at Hillview Drive and

Bodily Avenue in The Orchards neighborhood.

Scheduled Items:

- Public Hearing to adopt update of Bicycle Master Plan. Generally favorable comments but objections to use of Orchard Drive corridor due to safety, parking and traffic concerns. Consideration of alternatives to
- use of this area for "rails to trails." • Public Hearing to consider issuance of tax-exempt bonds for Eden Housing, Inc.
- Public Hearing to approve General Plan amendment to change land use designation of portions of Niles Community Park - 351 G Street and 37697 Third Street - from Open Space to Low Density Residential. Continued to a future council meeting.

Other Business:

• Mid-Year Report on implementation and operation of Rent Review Ordinance.

Council Referrals:

Designation of Mayor Lily

Mei as League of California Cities Annual Conference voting delegate; councilmember Rick Jones as alternate. (Mayor Mei)

 Explore feasibility of adding Cloverleaf Bowl to Fremont Register (Salwan) & Initiate proceedings to add Cloverleaf Bowl to Fremont Register (Bonaccorsi).

Significant public response and comment asking for preservation of Cloverleaf Bowl and its importance to the community. Council comments reflected the business and building as an "important community treasure" and example of Googie style of architecture. Property development as mixed use is in CEQA review that includes an independent study of historical significance. Staff will respond in September.

Mayor Lily Mei Vice Mayor Vinnie Bacon Aye Rick Jones Aye Raj Salwan Aye, 1 recusal David Bonaccorsi Aye

OPINION

WILLIAM MARSHAK

Sweet days of summer, the jasmine's in bloom

July is dressed up and playing her tune

Summer breeze makes me feel fine

Blowing through the jasmine in my mind

Seals & Crofts (1971)

Ahh, the warm days of summer are upon us with long days and gentle breezes. We have passed the summer solstice – the longest day of the year – and just a hint of fall will soon begin to intrude on our reveries. But when consulting the political calendar, the sweet jasmine of summer is still in the air but has already begun to fade as election season is underway.

For example, the actions of incumbent councilmembers facing fall elections are transparent as they prepare for campaigns to forge relationships with voters of new Fremont districts. Admittedly, there are hot topics to discuss, but the number of councilmember referrals in response has skyrocketed. Referrals represent an addition to other scheduled topics; an opportunity for discussion and further analysis. Previously, council referrals were sparse and highlighted a topic not addressed by previous, current or anticipated agendas. A swelling number of similar, and essentially co-sponsored referrals is an indication of political maneuvering that will probably increase following the hiatus of city council meetings in August.

In the current climate of anticipation, the intoxicating aroma of elections has

Summer breeze

induced councilmembers to convince voters that they are hard at work, listening to constituents and struggling with weighty decisions. In some cases, such as protecting neighborhoods from mega-homes and impending development decisions about commercial property in the Irvington District, home to Cloverleaf Bowl, the enticement to appear on the forefront of defensive action is overwhelming. An overflow crowd of hundreds of supporters appeared at the July 10, 2018 Fremont City Council meeting to lobby for continuation of Cloverleaf Bowl; councilmembers were eager to respond. Bowling emerged as the favorite pastime of councilmembers... who knew?

As each councilmember spoke, adding a slightly different argument to make sure they were credited with responding to public pressure, staff responded to requests to add the "Googie" Jetsons-style building to the Fremont Historical Register. It was noted that a California Environmental Quality Act (CEQA) review, including a historical evaluation, is already underway as part of the development process. In addition, an independent consultant will also analyze the property and report followed by input from Fremont's Historical and Architectural Review Board (HARB). From staff comments, the referrals appeared to be of primary importance politically but tactically secondary since the development review process includes historical review and is far from complete at this time.

Inclusion of a building on the historic Register does not necessarily protect the business within, it is an indication of the historical value of the structure itself. It may, however, impact future use. From proponent comments, it appeared that most attendees were more interested in preserving the business. Even with added focus on the historical value of the Cloverleaf Bowl building, the outcome may not be what the crowd was advocating. A lone speaker representing owners of the property stated that at the

end of the lease, it would not be renewed. Although zoned for a mixed-use development that could include Cloverleaf Bowl, in today's development climate, extensive retail, including a bowling alley, will be the least financially favorable segment of any future construction.

Unfortunately, it may be that Cloverleaf Bowl will suffer the same fate as past companion bowling alleys... an historical footnote. This is partially the result of previous efforts championed by Fremont's Planning Department with acquiescent councilmembers to "prune" district businesses in favor of housing. The demolition of prime commercial sites such as the Connolly property in Irvington bears witness to this policy. Comments by the public echoed the concerns of many residents as they see close by shopping and commercial activity dwindle, replaced by distant and less accessible commerce centers such as Pacific Commons.

Transportation throughout the City and broader area has reached catastrophic conditions and, coupled with the strangulation of retail centers, as one speaker at the council meeting lamented, "If I send my child on a bicycle to Pacific Commons, will I say, 'Good Luck, hope you make it."

This summer breeze does not make me feel fine!

William Mandall

William Marshak PUBLISHER

TRI-CITY VOICE

PUBLISHER
EDITOR IN CHIEF
William Marshak

DIRECTOR OF OPERATIONS Sharon Marshak

OFFICE ADMINISTRATOR

Gail Hansen

David R. Newman

BOOKKEEPING Vandana Dua

DELIVERY MANAGER
Carlis Roberts

ARTS & ENTERTAINMENT Sharon Marshak

Assignment Editor Julie Grabowski

CONTENT EDITOR
Victor Carvellas
Rob Klindt

REPORTERS

Frank Addiego
Roelle Balan
Victor Carvellas
Daniel O'Donnell
Robbie Finley
Janet Grant
Philip Kobylarz
Johnna M. Laird
Maria Maniego
David R. Newman
Mauricio Segura
Margaret Thornberry

Intern Toshali Goel Zoya Hajee

PHOTOGRAPHERS
Victor Carvellas
Mike Heightchew
Thomas Hsu
Don Jedlovec

APP DEVELOPER
AFANA ENTERPRISES
David Afana

LEGAL COUNSEL Stephen F. Von Till, Esq.

ADJUDICATION:

What's Happening's Tri-City Voice is a "newspaper of general circulation" as set forth in sections 6000, et. seq., of the Government Code, for the City of Fremont, County of Alameda, and the State of California.

What's Happening's TRI-CITY VOICE®™

What's Happening's The Tri-City Voice is published weekly, issued, sold and circulated in and from Fremont, Newark, Union City, Hayward, Milpitas and Sunol and printed in Fremont, California. The principal office of Tri-City Voice is at 39737 Paseo Padre Pkwy., Ste. B, Fremont, CA 94538. William Marshak is the Publisher

Subscribe Call 510-494-1999

510-494-1999 fax 510-796-2462 tricityvoice@aol.com www.tricityvoice.com

COPYRIGHT 2018®
Reproduction or use without
written permission from
What's Happening's Tri-City Voice®™
is strictly prohibited

The Tri-City Voice welcomes letters to the editor.

Letters must be signed and include an address and daytime telephone number. Only the writer's name will be published. Letters that are 350 words or fewer will be given preference. Letters are subject to editing for length, grammar and style. tricityvoice@aol.com

www.realtytrain.com Broker

LIFE CORNERSTONES

For more information 510-494-1999 tricityvoice@aol.com

Birth Marriage Obituaries

Fremont Memorial Chapel (510) 793-8900 FD 1115 3723 Peralta Blvd. Fremont www.fremontmemorialchapel.com

Fremont Chapel of the Roses (510) 797-1900 FD1007 1940 Peralta Blvd., Fremont www.fremontchapeloftheroses.com

Rolando Corpuz Rosales
Resident of Fremont

December 11, 1947 – July 7, 2018

Joseph Anthony Silva

RESIDENT OF NEWARK
April 7, 1932 – July 6, 2018

Raquel Maria Aguayo-Riffel RESIDENT OF FREMONT

November 8, 1945 – July 6, 2018

Gloria Madeline Barnhill
RESIDENT OF FREMONT
March 6, 1922 – June 30, 2018

Isabelle Medeiros Resident of Hayward

March 10, 1927 – June 9, 2018

Berge • Pappas • Smith
Chapel of the Angels
(510) 656-1226
40842 Fremont Blvd, Fremont

Ramakrishnan
Balasubramaniom
RESIDENT OF SAN RAMON
December 7, 1958 – July 11, 2018

Achyuth Bharathwaj RESIDENT OF CUPERTINO August 20, 2009 – July 10, 2018

Thanh Huynh RESIDENT OF SANTA ROSA January 21, 1941 – July 6, 2018

Juanita Goins RESIDENT OF FREMONTApril 22, 1949 – July 6, 2018

Umashankar Ramamurthy Resident of Sunnyvale

May 30, 1966 – July 4, 2018 **Arthur Carden Jr.**

RESIDENT OF NEWARK

May 2, 1921 – July 2, 2018 **Sudhamo Ahuja**

RESIDENT OF SAN JOSE
February 22, 1948 – July 1, 2018

John Perdue Jr.

RESIDENT OF PLEASANTON May 9, 1935 – June 30, 2018

Albert Johnson RESIDENT OF FREMONT January 13, 1940 – June 27, 2018

Gerald Ballard RESIDENT OF FREMONTApril 9, 1926 – June 27, 2018

Honsoo Kim RESIDENT OF MILPITAS October 23, 1949 – June 27, 2018

Vynn Walter RESIDENT OF FREMONTAugust 10, 1942 – June 25, 2018

Lorin Hansen RESIDENT OF FREMONTJanuary 8, 1931 – June 21, 2018

Sister Marianne Smith RESIDENT OF FREMONT May 4, 1924 – June 21,2018

LANAS ESTATE SERVICES

Estate Sales, Complete or Partial Clean out, Appraisals and more

Whether you're closing a loved one's Estate or your own, it is an overwhelming task.

Lana provides solutions for quick completion allowing you to move through the process with ease.

TAKE A DEEP BREATH, DON'T THROW ANYTHING AWAY,
Call direct or contact Lana online

Lana August Puchta

Licensed Estate Specialist In Resale Over 30 Years

510-657-1908

www.lanas.biz lana@lanas.biz

Obituary

Raquel Maria Aguayo Riffel

November 8, 1945—July 6, 2018

Resident of Fremont

Raquel Aguayo Riffel passed away on July 6, at the age of 72, in Fremont at her home surrounded by family, following a 26 month determined fight against pancreatic cancer. She was the fourth daughter of Phillip and Mary Aguayo and grew up in the San Fernando Valley.

Raquel graduated from
William Howard Taft High
School. She went on to
Loma Linda University where she
received her bachelor and master
degrees in Nursing. For more
than four decades, Raquel
worked first for the Santa Clara
Public Health Department and
for thirty-three years for the
Alameda County Public Health
Department. She was a

supervising public health nurse until her retirement in 2013. The Alameda County Board of Supervisors honored Raquel for her outstanding service to the County and the community.

In 2002, Raquel coordinated the Bi-National California Mexico Health Initiative and ensured its continuation until her retirement. Raquel remained involved in several community organizations with a focus on health, education, mentorship and the arts. She volunteered with the American Red Cross, American Cancer Society, South Hayward Parish, Street Level Health Project, Sun Gallery and LACA Foundation where she served as its Treasurer.

Raquel is survived by her sisters Martha Galaif and Adelina "Nina" Sorkin, numerous nephews, nieces, grandnephew and grandnieces. She was preceded in death by her sister Elisa Elnaccash and parents Phillip and Mary Aguayo.

Graveside services will be held at Forest Lawn Memorial Park Hollywood Hills. A Memorial is planned in San Leandro.

Fremont Chapel of the Roses 510-797-1900

BART grounds crews reduce fire season risks

SUBMITTED BY MELISSA JORDAN

With the hot, dry days of fire season upon us, the work of BART's dedicated grounds-keeping crews becomes more important than ever.

Think about the never-ending nature of pulling weeds in your home's yard, then imagine keeping up the grounds for 121 miles of trackway (on both sides of the tracks) and for 48 stations.

"Doing the work that keeps the trains running is our priority," said Roger Havens, a grounds worker and irrigation specialist. He often works with a crew on the overnight shift, when trains are not running, to have trains ready to move first thing for morning service.

Fire Season is Upon Us

In the first official week of summer, Havens and other grounds workers were on a day shift cutting firebreaks alongside trackway between Walnut Creek and Pleasant Hill stations on the Antioch (Yellow) Line. Their work had an urgency, as temperatures rose and the Fourth of July holiday drew near; when fireworks might have started fires in dry brush.

With hand-held weed whackers that weigh some 25-30 pounds apiece, and a powered mower called a Billy Goat, the workers leveled dry, dun-colored weeds that had sprung up since the last trimming about a month ago. It was hot, physical work, walking up and down steep inclines on either side of the tracks.

"We cut back 6 feet from the track line," Havens said, explaining that train wheels, metal on metal, and electricity mean sooner or later there will be sparks, which can grow into fires, disrupting operations, damaging property or worse.

Reducing Risk

Grounds maintenance reduces fire risk during the dry season and, by trimming back risky tree branches, prevents them from falling onto tracks when it is windy and rainy, thus preventing equipment damage and improving system

"We use a lot of oleander because it is so durable," Havens said. "We also have a lot of mature trees on BART property, trees that were probably here long before they put the BART tracks in." BART has around 40 grounds workers and their schedules cover seven days a week.

Obituary

Charles Edward Grant

December 13, 1944 - July 2, 2018

Resident of Fremont

Charles Grant a long time resident of Fremont passed away July 2, 2018. He is survived by his wife Nancy, his son Richard, stepsons Aaron and Brian Drake, and brothers Happy and Russell Grant. He was a loving father and stepfather. Charles is survived by his grandchildren Michael and Meghan Grant, Benjamin and Abigail Drake and Micah Drake. He was preceded in death by his wife Rita and son John.

Charles was employed by American Airlines for 36 years and a crew chief on the ramp for 15 years. He was an active member of Centerville Presbyterian Church since 1972. He was active for many years in Boy Scouts leadership including five years as scoutmaster for Troop 2 at California School for the Blind. Charles was also active in NYLT, leadership skills for scouts and an active member of the Fremont Elks Lodge 2121 for 18 years. He enjoyed traveling; he and his family visited many countries.

Charles will be remembered as a loving husband, father, brother and grandfather.

Fremont Chapel of the Roses 510-797-1900

FREE Adult Reading and Writing Classes are offered at the Alameda County Library

Tell A Friend Call Rachel Parra 510 745-1480

Obituary

Loretta Joy Frederick

June 6, 1930 – July 11, 2018

Fremont, CA

Joy Frederick passed away peacefully, surrounded by God's love, to join her husband Ray in Heaven, on July 11. She gave her best effort to recover from emergency surgery, but this was her time, after 88 years of a rich life.

Joy enjoyed her teen years in Orange County, CA, with a great group of girlfriends, time riding on her horse, and hours and hours at the beach. She met Ray, the love of her life, at Fullerton High School. Happily for her three children, Debbie, Lin, and Greg, she chose to forgo college for family life.

All three children share fond childhood memories of days at Balboa Bay, Huntington Beach, and family camping at San Clemente State Beach. Just as Ray mentored Greg in youth baseball and football, Joy mentored Debbie and Lin with many years as their Girl Scout leader. She never left out Greg, with one of his fondest memories of her helping him make a sign for a 1959 Dodgers World Series game in LA. It said: "I need one more ticket, please", and had an arrow pointing down to Greg. Joy and Ray took turns walking around the stadium with seven year old Greg in tow, until they were successful; allowing the entire family to see the LA Dodgers first World Series win.

The family moved to Fremont in 1962, where Joy & Ray soon developed many community connections. They were active in a local dance club and the Elks Club. Through the

Elks Club, Joy learned to love golfing, and shared many years golfing with Ray, along with also joining the Spring Valley Golf Club women's group, and becoming members of the Oakdale Golf and Country Club. Joy formed life-long friends within the local Junior Women's Club. When they all "graduated" to membership in the Country Club of Washington Township, Joy eventually became one of their Club presidents. She volunteered, along with friends from the Club, at the GOP SF Convention in 1964. She was also active in a local bridge club, and president too, at one time, of Las Antiquelagas, a local antique study group. She instilled in her daughters a love of musical theater, in Lin her love of the Dodgers, and, for Greg, she was a model of kindness and generosity. Her generosity extended to sharing the McCall ID condo that she and Ray had bought into, not long after Greg made his 1970's permanent move to Boise, ID. Her children and

grandchildren all have dear memories of time at Payette Lake, and on the McCall golf course, even including a family Christmas there with Joy after she had become a widow. This was despite Joy taking NO pleasure in the snow & cold!

Joy lovingly cared for Ray through his death on home hospice, in 1988. She like-wise lovingly assisted through the remaining lives & deaths of both her parents & in-laws. In addition to her three children, she is also survived by her brother & sister-in-law, Jerry & Margie Hansen, daughter-in-law Marilyn Frederick, five grandchildren, (Josh Dennis, Tanika Medina, RJ Johnson, & David & Elizabeth Frederick), three granddaughter-in-laws, one grandson-in-law, nine great-grandchildren, three great-great grandchildren, and a dear family friend, Lex Bunten. Joy had much love for all, and shared many great times with her

family. We will dearly miss her.

A private family funeral will take place Saturday, July 21, with an Open House/Celebration of Life at the family home that afternoon, from 1-3PM. Please contact Tri-City Cremation & Funeral Service for details. In lieu of flowers, remembrances in Joy's honor may be given to the Salvation Army or a charity of your choice.

Tri-City Cremation & Funeral Service Newark, CA 510-494-1984

Safe food handling in the heat

SUBMITTED BY COREY EGEL

The California Department of Public Health (CDPH) is reminding Californians about the importance of safe food handling to prevent foodborne illness while enjoying picnics, barbecues and other outdoor activities during the summer season.

Salmonella, E. coli and Campylobacter are bacteria most commonly recognized for causing foodborne illness in the United States each year. Most of these cases are mild and cause symptoms for only a day or two, but some cases are more serious. However, there are some easy and effective steps you can take to help lessen your chance of contracting a foodborne illness.

"You can protect yourself, your family and your friends from foodborne illness by following simple safety tips for properly preparing and handling food," said CDPH Director and State Public Health Officer Dr. Karen Smith.

Following these four "C's" can prevent foodborne illnesses:

Chill

- Keep hot foods hot and cold foods cold. Bacteria can grow in foods kept in the temperature 'danger zone' (41°F-135°F) / (5°C-58°C) for an extended period of time.
- Refrigerate leftovers to less than 41°F / 5 °C as soon as possible, but definitely within two hours.
- Use shallow pans and loosely cover while in the refrigerator to allow warm air to escape and facilitate cooling.
- Select cold foods at the grocery store last and put them away first when you get home to keep them cold.
- Refrigerated foods packaged in hermetically sealed or vacuum packaged containers should always be stored in the refrigerator. Storing these types of vacuum packaged products at room temperature could allow the production of Botulism toxin.
- Follow package instructions, especially when it comes to keeping foods refrigerated.
- Thaw frozen foods in the refrigerator or in a microwave immediately prior to cooking. Never thaw frozen foods on the counter.

Clean:

- Wash your hands with warm, soapy water for at least 20 seconds before and after handling food. Humming 'Happy Birthday' twice while washing hands is a good way to ensure you are washing long enough.
- Scrub cutting boards with hot, soapy water after preparing each item and before moving on to the next food. If your cutting board has deep grooves or cut

marks, which make it difficult to clean, consider replacing it.

- Wash and thoroughly rinse utensils and cutting boards with soap and water. Thoroughly cleaning them with a bleach solution (made of one tablespoon of unscented liquid bleach diluted in one gallon of water) will provide effective sanitation action.
- Cover any cuts or skin abrasions on your hands to avoid contaminating the food.
- Keep pets and household chemicals away from food preparation areas.

Prevent Cross Contamination:

- Keep raw and cooked foods separate.
- Use separate cutting boards and knives for chopping ready-to-eat produce and raw meats.
- Never rinse raw poultry because it spreads germs around the kitchen sink, which can serve as a source of contamination for other foods.
 - Discard used marinades.
- Use clean utensils and plates to remove cooked foods from grills and pans. Never place cooked foods back into the dish that held the raw or uncooked foods.
- Separate raw and uncooked meats from ready-to-eat items when shopping at the grocery store. Place raw meats in disposable, plastic bags away from other foods.
- If you use reusable shopping bags for groceries, designate specific bags for meats to avoid cross-contamination. Wash and dry bags as they become soiled.
- Store bags used for groceries at home in a manner which protects them from other sources of contamination such as pets, children, and chemicals.
- Thaw frozen foods in the refrigerator in water-tight containers to prevent juices from leaking onto ready-to-eat and cooked foods.

Cook:

- Use an accurate thermometer to measure the final internal temperature of meat and meat products. Color is an inaccurate way to determine if meat is sufficiently cooked.
- Measure the temperature in the thickest part of the food, ensuring the thermometer does not touch bone or the cooking pan which can give you an inaccurate reading.
- Wash thermometers after

each use.

- Wait until foods are completely cooked before taste testing.
- When using a microwave to cook or reheat food, be sure to rotate or stir the food to facilitate thorough heating.
- Additionally, some labels recommend a 'resting time' for the food after cooking before it should be served. Those instructions should be followed in order to allow the heat to evenly distribute.

Visit CDPH for more information (https://www.cdph.ca.gov/Pro grams/OPA/Pages/NR18-036.aspx)

VTA releases three joint development opportunities

SUBMITTED BY STACEY HENDLER ROSS

VTA's Joint & Transit Oriented Development (TOD) Program is issuing three new Requests for Proposal (RFP) to the real estate development community in an effort to help alleviate traffic congestion and create a steady source of revenue for the Authority as it continues providing vital transportation services to the area.

VTA's Joint Development Program decides which VTA-owned properties are suitable to build on and provides the necessary groundwork and resources to engage in public/private partnerships to develop those properties.

The main objective of VTA's Joint & TOD Program is to use the Authority's 25 potential Joint Development locations as stable revenue sources for VTA through long term ground leases. Another goal is to assist in the development of transit-oriented projects that enhance neighborhoods, increase affordable housing opportunities, and increase connectivity and ridership at VTA station areas.

The latest RFPs include three joint development sites: the Blossom Hill Light Rail Station, the Curtner Station Light Rail Station and the Milpitas Transit Center. The Milpitas Transit Center, located at the newly constructed multi modal VTA/BART station in Milpitas, is part of the City of Milpitas Transit Area Specific Plan (TASP). Inspired by VTA's transit investment, the city sponsored plan is designed to put housing, office space, a hotel and retail in an area that's currently industrial land near the newly built Milpitas BART station. This planning effort encourages TOD redevelopment throughout the southern portion of the city. VTA asks that any proposals comply with the existing TASP framework.

Earlier this year VTA held public meetings to engage with neighbors surrounding the proposed development sites to gather feedback on what they'd like to see these developments provide in their neighborhoods. Collective concerns included station area safety, access and traffic. Developers are tasked with responding to these concerns in their proposals.

The RFP's are due this fall. To learn more of the specific property details, review each of the RFP's at http://www.vta.org/realestate/jointtransitdevelopment. At the same link you can also find a recent webinar held in May that delves into details of the process and the widespread benefits of Joint & Transit Oriented Development.

Vendor registration events

SUBMITTED BY LAUREL ANDERSON/ ANNE CHANG

As part of an on-going effort to reach local businesses who are interested in conducting business with the County and may not know where to start, the County of Santa Clara is holding weekly on-site vendor registration events on Wednesdays through December 19. The events aim to reach vendors who are interested in providing goods or services to the County but have yet to conduct business transactions with the County.

The County of Santa Clara conducts solicitations for a variety of commodities and services including: computer hardware and software, software maintenance and support, medical and surgical equipment and accessories, medical equipment maintenance, office furniture, furniture installation, moving services, building construction and repair services, advertising, environmental management, electrical services, and janitorial services, as well as consultancy services related to the following fields: technology, medical, legal, government, and

non-profit community services.

The weekly events are on
Wednesdays from 8:30 a.m. to
12:30 p.m., on the first floor of
the Procurement Department
headquarters at 2310 North First
Street, San Jose. It's easy. Drop in,
register as a vendor and begin
receiving notifications of
upcoming solicitations or search
current contract and one-time
opportunities.

Registering as a vendor is the first step to be eligible to compete for a County contract or one-time purchase order. Businesses will be guided through the vendor registration process in-person by County staff and will have the opportunity to learn more about additional outreach events for vendors in the near future.

Individuals and companies can also register in both Procure-2-Pay and eRFP systems online to receive notifications of upcoming solicitations and search current solicitations. There are no fees to register, search or participate. Procure-2-Pay Registration Site: www.sccprc.org/P2P. eRFP Registration Site: www.sccprc.org/eRFP.

Showtime

SUBMITTED BY JAIMIE ORFANOS

It's "Showtime in San Lorenzo" on Saturday, July 21 when the historic Lorenzo Theatre once again opens its doors and plays host to a festive community celebration. The event will include free theatre tours, car show, arts and crafts vendors, family-friendly activities, and an outdoor movie.

The Lorenzo Theatre opened in 1947 and was the first location in Northern California with florescent painted murals. The theatre has been vacant since 1982 and fallen into disrepair, but its murals are still intact and mesmerizing when illuminated by black lights. Showtime in San Lorenzo offers the opportunity to explore this fantastic piece of history with theatre tours led by the Lorenzo Theater Foundation. The theatre was first opened to the public in 2015; this event marks its fourth year of tours. Tours will be on a first come, first served basis.

The event's carnival-like atmosphere will also include chamber-organized arts and crafts vendors selling to the public; a car show, hosted by the Bay Bombers Car Club featuring muscle cars, antique cars, and contests; and hourly raffles for A's tickets.

Movie Night activities will be from 6 p.m. to 10 p.m. and include music, fun-time with bounce houses, face painting, photo booth, rock wall, food trucks, and family fun. At 8:30 p.m. families and residents can enjoy an outdoor screening of the Disney/Pixar movie "Cars 3" projected onto the side of the Lorenzo Theatre. Bring your own chair or blanket.

The event is co-hosted by
Wilma Chan, Alameda County
Supervisor – District 3; Alameda
County Community
Development Agency; Hayward
Area Recreation & Park District;
Lorenzo Theater Foundation;
Castro Valley Eden Area
Chamber of Commerce;
San Lorenzo First; and
San Lorenzo Village Homes
Association.

For more information, visit www.showtimeinsanlorenzo.org or call (510) 670-6107. To learn more about the Lorenzo Theatre and how you can get involved, visit www.savethelorenzo.org/ or email savethelorenzo@yahoo.com. Express your support for the restoration of the Lorenzo by contacting the Economic & Civic Development Department at (510) 670-6509 or via e-mail through www.acgov.org/cda/ecd/contac-

www.acgov.org/cda/ecd/contactus.htm, and/or call Supervisor Wilma Chan's office at (510) 278-0367.

Showtime in San Lorenzo
Saturday, Jul 21
2 p.m. – 10 p.m.
Lorenzo Theatre
16080 Hesperian Blvd,
San Lorenzo
(510) 670-6107
www.showtimeinsanlorenzo.org
Free

Schedule:

2:00 p.m. – 6:00 p.m.: Lorenzo
Theater tours, arts & crafts
vendors, car show

3:00 p.m. – 8:00 p.m.: Hourly
raffle for A's tickets
6:00 p.m. – 8:00 p.m.:
Family-friendly games,
activities & food trucks
8:30 p.m. – 10:00 p.m.:

Information found in 'Protective Services' is provided to public "as available" by public service agencies police, fire, etc. Accuracy and authenticity of press releases are the responsibility of the agency providing such information. Tri-City Voice does not make or imply any guarantee regarding the content of information received from authoritative sources.

Fremont Police Log

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

Friday, July 6

- An unknown suspect accessed a commercial business in the 3900 block of Washington Boulevard by cutting a hole in the roof, and then disconnected the video surveillance system inside. Taken: Lotto tickets, cigarettes, alcohol and cash. The case is being investigated by Community Service Officer Ernst.
- A woman arriving at her home on the 300 Block of Little Foot Drive reported five unknown males jumping over her side fence, then running to the street and fleeing in a white Toyota Camry sedan with no license plate. No entry was made into the home. Video surveillance is pending. The case is being investigated by Officer Scherer.

Saturday, July 7

- At 4:28 p.m. officers responded to the Smart and Final store on Walnut Avenue on the report of a robbery. A female suspect stole several packs of Tide Pods and threatened employees with a Taser. The suspect was not found during a check of the area. The case was investigated by Officer Davis.
- At 1:07 a.m. officers were dispatched to a report of a hit and run, with injury, in the area of Cyprus Drive and San Juan Avenue. The victim was able to provide responding officers with a description of the suspect vehicle and its license plate. Officer Cordero responded to the suspect's home and located him there. The adult male was taken into custody in connection with the hit and run incident and on suspicion of driving under the influence.
- Officers responded to a
 7-Eleven store on Fremont
 Boulevard at Chapel Way on the
 report of a man outside the store
 bothering customers. The
 reporting party said that the
 same individual had been issued

a trespassing warning a week before. Officer Samayoa and Officer Ramirez contacted the man and later arrested him on suspicion of trespassing. He was taken to Santa Rita jail.

Sunday, July 8

- Office Dubowy located a stolen U-Haul truck with Arizona plates at Shinn Park. No suspect information was immediately available.
- At 10:35 a.m. officers responded to an auto vs. pedestrian fatal collision in which an 89-year-old man was struck and killed while crossing Decoto Road just east of Fremont Boulevard. Also responding to the incident were Fremont Fire, and Paramedics Plus. The driver of the vehicle, a 25-year-old Tri-City man, remained on scene and cooperated with the investigation. Several witnesses also provided statements. An initial investigation showed the pedestrian was crossing Decoto Road from north to south when he was struck by a Chevy sedan travelling west in the number one lane of westbound Decoto Road. Neither alcohol nor drugs are

suspected to be involved in the incident. The primary collision factor and who is responsible for the collision has not yet been determined and no arrests have been made. Fremont Traffic Officer M. Ramsey is the investigating officer.

- At 4:08 p.m. officers responded to a request from the Fremont Fire Department to assist in a dumpster fire arson call on the 39100 block of Sundale Drive. A witness provided a description of a male who was believed to be responsible. As officers were investigating, another arson call came in for a tree fire in the 39500 blk of Ross Common. A witness description of the responsible person matched the first suspect. Officers searched the area and located the male in the area of Fremont Boulevard and Sundale Drive. Minor damage consisted of a mattress near the dumpster and a pile of clothes. The 34-year-old suspect was arrested and booked into the Santa Rita jail.
- Officers responded to a verified alarm on Technology

Drive. Off-site security personnel reported watching a live video feed of two males wearing masks enter into the building. Officer Madsen arrived and stopped a vehicle as it left the area. The two occupants matched the suspect descriptions and were detained. A 47-year-old man and a 56-year-old man admitted to looking for scrap metal around the facility. The older suspect had an outstanding arrest warrant and was in possession of a controlled substance. He was arrested and taken to Santa Rita jail. The case was investigated by Officer Madsen.

Monday, July 9

• Officer LaStrape and Sgt. McCormick responded to a report of trespassing in the Fremont Plaza Shopping Center. They contacted a male who was found to have a felony warrant for arson and a misdemeanor warrant for illegal possession of a firearm. LaStrape arrested him and he was taken to Santa Rita jail.

Arrest made in naked prowler incidents

SUBMITTED BY GENEVA BOSQUES, FREMONT PD

A 31-year-old transient was identified and arrested by Fremont Police detectives on Thursday, July 12 in connection with a series of indecent exposure prowling incidents in several Bay Area cities.

The suspect, identified by police as

Joseph Angelle - 31 y/o Transient

During the interview, police reported that Angelle admitted to committing approximately 25 indecent exposure acts including recent prowling incidents in Fremont, Newark and Pleasanton. Through photographic lineups and a distinct tattoo on his right arm, Angelle was positively identified by several victims.

Although Angelle, reportedly works as a local car dealership mechanic, he provided police with a mailing address out of Stockton. He told police that he is currently transient and sleeps inside his vehicle, a 1998 Toyota Tacoma.

Angelle was booked into Santa Rita Jail on two counts misdemeanor indecent exposure, one felony count of indecent exposure, one felony count of burglary, one misdemeanor count of lewd conduct in public, and one count of misdemeanor resisting arrest.

The cases will be reviewed by the Alameda County District Attorney's Office. The incidents in Pleasanton and Newark are still under investigation and additional charges could be added later.

Motorist arrested with stolen pistol

SUBMITTED BY SAN LEANDRO PD

During a routine patrol in a restaurant parking lot on Tuesday, July 10 a sharp-eyed San Leandro Police officer spotted a sport utility vehicle making a minor driving infraction and decided to make a traffic stop.

The officer's hunch turned out to be right. While speaking with the driver during the 7 p.m. stop near the In-N-Out restaurant on Hesperian Boulevard, the officer smelled the odor of burning marijuana coming from inside the 2017 GMC Yukon.

After other officers arrived on the scene a search of the SUV turned up a loaded 9 mm semi-automatic Sig Sauer pistol with 15 rounds of ammunition near the driver's seat. Officers also found a box of 9 mm ammunition, containing more than 30 rounds inside, a Glock semi-automatic pistol magazine and marijuana concealed inside of a hidden storage compartment.

A computer check on the driver, identified by police as Quentin Guyton, 31, of Oakland, revealed that he was a convicted felon and that the Sig Sauer pistol had been reported stolen to police in another state. Guyton was arrested and placed into police custody at Santa Rita jail in Dublin in lieu of \$45,000 bail. The Alameda County District Attorney has formally charged Guyton with several firearm-related offenses.

"This arrest is example of how a minor traffic infraction can end in the arrest of a dangerous individual armed with a loaded pistol," said Lt. Robert McManus. "The officer in this case is responsible for taking a stolen gun off of the street that may have been used in a violent crime, somewhere in one of our Bay Area communities."

Guyton's court date has been set for Tuesday, July 17.

BART Police Log

SUBMITTED BY LES MENSINGER

Friday, July 6

• At 9:14 p.m. a suspect, identified by police as Deonte Franklin, 21, of San Lorenzo, was arrested at the Bay Fair station in San Leandro on an outside agency felony warrant and booked into Santa Rita jail.

Saturday, July 7

• At 8:08 p.m. a man

identified by police as had S. Carmack, 46, of San Francisco, was arrested at the Union City station on an outside agency misdemeanor warrant and booked into Santa Rita jail.

• At 8:42 p.m. a suspect, identified by police as Christian V. Lagula, 19, of San Rafael, was arrested at the Bay Fair station in San Leandro on suspicion of grand theft and booked into Santa Rita jail.

Wednesday, July 11

• At 6:51 a.m. a man identified by police as William Lusk Jr., 31, of Elk Grove, was arrested at the Hayward station on suspicion of rape, lewd acts, grand theft, battery, possession of narcotics, drug paraphernalia and a parole violation. He was booked into Santa Rita jail.

• At 5:17 p.m. a man, identified by police as Joe Jones, 37, of San Francisco, was arrested at the Fremont station on suspicion of public intoxication and possession of drug paraphernalia.

Thursday, July 12

• At 4:40 p.m. a person at the Bay Fair station in San Leandro reported the theft of their Samsung Galaxy 8 cellular phone.

Newark Police Log

SUBMITTED BY CAPTAIN CHOMNAN LOTH, NEWARK PD

Thursday, July 5

- At 9:07 a.m. Officer Wilkerson responded to a burglary report at the Ohlone Wildlife Center, 37175 Hickory Street. The location was the target of an attempted burglary the previous day. Wilkerson was able to review security video and obtained a description of an associated suspect vehicle.
- At about 11:09 a.m. Officer Riddles located the suspect vehicle from a burglary at the Ohlone Wildlife Center parked on Dumbarton Court. Riddles and Officer R. Johnson contacted the driver, a 36-year-old Hayward man, and learned the van was an unreported stolen vehicle out of Union City. A search of the vehicle resulted in the recovery of the property stolen from the Wildlife Center, as well as controlled substances and drug paraphernalia. Officer Wilkerson arrested the suspect on suspicion of burglary, vehicle theft, possessing stolen property, possessing a controlled substance, possessing drug paraphernalia and for violating the terms of his probation. The suspect was booked into the Fremont Jail.
- At 1:08 p.m. Officer Khairy responded to the area of Olive Street near Baine Avenue on a report of a suspicious person climbing fences into neighbor's yards. Khairy contacted and later arrested a 27-year-old Newark man on suspicion of being under the influence of a controlled substance. The man was booked into the Fremont Jail.
- At 10:46 p.m. Officer
 Palacio responded to the area of
 Cedar Boulevard and McDonald
 Avenue on the report of a man
 wearing no shirt and yelling at
 passing vehicles. Palacio
 contacted and later arrested
 the 48-year-old transient on
 suspicion of being under the
 influence of a controlled
 substance and probation
 violation. He was booked into
 Santa Rita jail.

Friday, July 6

- At 3:34 p.m. officers were dispatched to a possible DUI driver in the area of Thornton Avenue and Ash Street. Officer Hunter located a vehicle with significant damage to the front end of the car, and one tire entirely shredded and there were several empty beer bottles in the car. Officer Pacheco determined the driver, a 36-year-old Fremont woman, was under the influence of alcohol. She was booked into the Fremont Jail.
- During a pedestrian stop at 7:23 a.m. on Ardenwood Boulevard at Highway 84, Officer Fredstrom arrested a 63-year-old transient male on

suspicion of possessing a controlled substance and drug paraphernalia. The suspect was booked into the Fremont Jail.

Sunday, July 8

- At 5:12 a.m. Officer Pacheco investigated an interrupted auto burglary on the 36700 block of Cypress Point Drive. Taken: miscellaneous tools and two laptop computers.
- At 7:35 a.m. Officers responded to a disturbance on the 6200 block of Mayhews Landing Road. A 46-year-old Newark man was contacted and later arrested on suspicion of violating a court order and for being under the influence of a controlled substance. The suspect was booked into the Santa Rita jail.

Monday, July 9

• At 11:39 a.m. Officer Mapes recovered a Toyota T100 that was reported stolen out of Fremont on the 36900 block of Magnolia Street. The registered owner was notified of the recovery.

Tuesday, July 10

- At 6:15 a.m. Officer Cervantes investigated a vehicle burglary on the 39200 block of Cedar Boulevard. Taken: miscellaneous work tools.
- At 1:26 p.m. Officers responded to a car verses motorcycle injury accident on Thornton Avenue at Cedar Boulevard. The injured party was taken to an area hospital for treatment of their injuries. The accident is under investigation by the NPD Traffic Division.

Contestant flies herself to Miss America competition

By Wayne Parry Associated Press

The 97th annual Miss America pageant begins with a welcoming ceremony, and one contestant was far above the competition for a while at least.

Miss Vermont Erin Connor flew herself from her home state to New Jersey on Aug. 27 in a private plane. Connor is one of 51 contestants who were to meet the public on Aug. 30 in Atlantic City. Miss America 2018 will be crowned on national TV on Sept. 10.

The pageant began in Atlantic City in 1921 to extend the summer tourism season to the weekend after Labor Day

PUBLIC NOTICES

BULK SALES

NOTICE TO CREDITORS OF BULK SALE

(SECS 6104, 6105 U.C.C.)
ESCROW NO. FSBC-0271801149
Notice is hereby given to the Creditors of:
MAYFLOWER EAST BAY, INC.,, Seller(s), whose business address(es) is: 34348 ALVARADO NILES RD, UNION CITY, CA 94587, that a bulk transfer is about to be made to: WAILLI INC, Buyer(s), whose business(es) address is: 34348 ALVARADO NILES RD, UNION CITY, CA 94587. The property to be transferred is located at: 34348 ALVARADO NILES RD, UNION CITY, CA 94587. Said property is described in general as: ALL STOCK, FIXURES, EQUIPMENT, GOODWILL AND OTHER PROPERTY of that business known as: MAYFLOWER SEAFOOD RESTAURANT and located at: 34348 ALVARADO NILES RD, UNION CITY, CA 94587.

located at: 34348 ALVARADO NILES RD, UNION CITY, CA 94587
The bulk transfer is intended to be consummated at the office of: FIDELITY NATIONAL TITLE COMPANY, 2099 GATEWAY PL, STE 500, SAN JOSE, CA 95110. The bulk transfer will be consummated on or after AUGUST 2, 2018. This bulk transfer is subject to Section 6106.2 of the California Commercial Code. If Section 6106.2 applies, claims may be filed at: FIDELITY NATIONAL TITLE COMPANY, ESCROW DIVISION Escrow No. FSBC-0271801149-JW, 2099 GATEWAY PL, STE 500, SAN JOSE, CA 95110 PHONE: (408)437-4313, FAX: (408)392-9272. This bulk transfer does NOT include a liquor license transfer. All claims must be received at this address by the AUGUST 1, 2018.
So far as known to the Buyer(s), all business names and addresses used by the Seller(s) for the three (3) years last past, if different from the above are: NONE

IN WITNESS WHEREOF, the undersigned have

IN WITNESS WHEREOF, the undersigned have executed this document on the date(s) set forth

Date: JULY 3, 2018 LA2063335 TRI-CITY VOICE 7/17/18

CNS-3154323#

NOTICE TO CREDITORS OF BULK SALE (UCC SEC. 6105 AND SEC 24073 ET SEQ B&P, C.)

NOTICE IS HEREBY GIVEN that a bulk sale is about to be made. The name(s), business address(es) of the Seller(s) is/are: CAJUN FUN FOOD INC. 38274 HAMLIN ST, FREMONT, CA

Doing Business as: BACKYARD BAYOU AT THE VINEYARD

VINEYARD
All other business name(s) and address(es) used by the Seller(s) within three years, as stated by the Seller(s), is/are:
The name(s) and address of the Buyer(s) is/are:
GMF PARTNERS, INC. 3620 VINEYARD AVE, PLEASANTON, CA 94566

The assets being sold are generally described as: FIXTURES, EQUIPMENT, INVENTORY AND ALL BUSINESS ASSETS and are located at: 2491 1ST ST, LIVERMORE, CA 94550-31111

The bulk sale is intended to be consummated at the office of: BAY AREA ESCROW SERVICES and the anticipated sale date is AUGUST 2, 2018 The bulk sale IS subject to California Uniform Commercial and Professions Code(s) sections

set forth above.

The name and address of the person with whom claims may be filed is: BAY AREA ESCROW SERVICES, 2817 CROW CANYON RD, STE 102, SAN RAMON, CA 94583 and the last date for filter before the result of the set for filing claims by any creditor shall be date on which the notice of the liquor license is received by Escrow Agent from the Department of Alcoholic

Beverage Control.
Dated: JULY 10, 2018
Buyer(s): GMF PARTNERS, INC.
LA2061540-S TRI-CITY VOICE

CNS-3153618#

CIVIL

ORDER TO SHOW CAUSE

FOR CHANGE OF NAME
Case No. HG18911084
Superior Court of California, County of Alameda
Petition of: David Vallejo Gallo for Change of

TO ALL INTERESTED PERSONS:

Name
TO ALL INTERESTED PERSONS:
Petitioner David Vallejo Gallo filed a petition with
this court for a decree changing names as follows:
David Vallejo Gallo to David Gallo Vallejo
The Court orders that all persons interested in
this matter appear before this court at the hearing
indicated below to show cause, if any, why the
petition for change of name should not be granted.
Any person objecting to the name changes
described above must file a written objection that
includes the reasons for the objection at least two
court days before the matter is scheduled to be
heard and must appear at the hearing to show
cause why the petition should not be granted. If
no written objection is timely filed, the court may
grant the petition without a hearing.
Notice of Hearing:
Date: 8-17-18, Time: 11:30am, Dept.: 24
The address of the court is 1221 Oak St., Oakland
CA

CA
A copy of this Order to Show Cause shall be
published at least once each week for four
successive weeks prior to the date set for hearing
on the petition in the following newspaper of
general circulation, printed in this county: The
City Voice general of City Voice Date: Jun June 29 2018

Morris D. Jacobs Presiding Judge of the Superior Court 7/10, 7/17, 7/24, 7/31/18

FICTITIOUS BUSINESS

NAMES

CNS-3151198#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS

NAME STATEMENT
File No. 546682
Fictitious Business Name(s):
NorthCal Driving School LLC, 37053 Cherry
St 210E, Newark, CA 94560, County of Alameda

Registrant(s):
NorthCal Driving School LLC, 37053 Cherry St 210E, Newark, CA 94560; CA
Business conducted by: a Limited Liability

Business Company
The registrant began to transact business using the fictitious business name(s) listed above on

declare that all information in this statement

Ge-28-18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Hasmorpreet Singh, Managing Member This statement was filed with the County Clerk of Alameda County on June 29, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/17, 7/24, 7/31, 8/7/18

CNS-3152966#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546720

Fictitious Business Name(s):
Shining Creations, 30580 Meridien Circle,
Union City, CA 94587, County of Alameda
Registrant(s):
Smita Chandru, 30580 Meridien Circle, Union

City, CA 94587

Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on NA I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Smita Chandru, Owner
This statement was filed with the County Clerk of
Alameda County on July 2, 2018 Alameda County on July 2, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

new lictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/17, 7/24, 7/31, 8/7/18

CNS-3152963#

FICTITIOUS BUSINESS
NAME STATEMENT
FICTITIOUS BUSINESS
NAME STATEMENT
Fictitious Business Name(s):
Carlos & Brothers Construction, 3845 James
Ave, Fremont, CA 94538, County of Alameda
Registrant(s):
Carlos Compa 2007

Carlos Correa, 38545 James Ave, Fremont, CA 94538

Business conducted by: an Individual
The registrant began to transact business using
the fictious business name(s) listed above on 2010 November

declare that all information in this statement

2010 November
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Isi Carlos Correa, President
This statement was filed with the County Clerk of Alameda County on June 13, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

In 1902 (NS-3152938#

CNS-3152938#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546550
Fictitious Business Name(s):
Kidz Groove, 36935 Cabrillo dr., Fremont, CA
94536, County of Alameda
Registrant(s):
Princess Alejandria, 36935 Cabrillo dr., Fremont,
CA 94536
Business conducted by an Indian State of Cabrillo dr., Fremont,
CA 94536

Registrant(s):
Princess Alejandria, 36935 Cabrillo dr., Fremont, CA 94536
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on May 26, 2018
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Princess Alejandria
This statement was filed with the County Clerk of Alameda County on June 27, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 17417, 7124, 7131, 8/7/18

CNS-3151909#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546010

Fictitious Business Name(s): Lumpy Doodles, 3405 Wyndham Fremont, CA 94536, County of Alameda

Registrant(s): Helene Marie Roylance, 3405 Wyndham Drive Fremont, CA 94536

Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is Helene Marie Roylance, Owner This statement was filed with the County Clerk of Alameda County on June 13, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/10, 7/17, 7/24, 7/31/18

CNS-3151459#

FICTITIOUS BUSINESS NAME STATEMENT
File No. 546623
Fictitious Business Name(s):

Fictitious Business Name(s):

MA Link Services, 46903 Fernald Cmn,
Fremont, CA 94539, County of Alameda
Registrant(s):

Mike de Vera, 46903 Fernald Cmn, Fremont,
CA 94539

Dusiness conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on declare that all information in this statemen

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is! Mike de Vera, Owner
This statement was filed with the County Clerk of Alameda County on June 28, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1411 et seq., Business and Professions Code). 7/10, 7/17, 7/24, 7/31/18

14411 et seq., Business a 7/10, 7/17, 7/24, 7/31/18

CNS-3149861#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546581-97
Fictitious Business Name(s):

1. Insignia, 2. Insignia Brokers, 3. Insignia
Business Brokers, 4. Insignia Capital, 5.
Insignia Commercial, 6. Insignia Commercial
Group, 7. Insignia Commercial Real Estate,
8. Insignia Financial Group 1 of 3, 9. Insignia
Funding Group, 10. Insignia Investment
Properties, 11. Insignia Investments, 12.
Insignia Real Estate, 13. Insignia Real Estate
Advisors, 14. Insignia Realty, 15. Insignia
Realty + Loans, 16. Insignia Residential, 17.
Insignia Residential Brokerage, 6222 Thornton
Ave, Ste B2, Newark, CA 94560, County of
Alameda

Alameda Registrant(s): Insignia Real Estate Services Inc., 6222 Thornton Ave., Ste B2, Newark, CA 94560; California Business conducted by: a Corporation The registrant began to transact business using the fictitious business name(s) listed above on 3/17/2007

3/17/2007 declare that all information in this statement

I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Amaninder Pal Singh, President This statement was filed with the County Clerk of Alameda County on June 27, 2018 NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of

Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A the residence address of a registered owner. A new fictitious business name statement must be

new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/3, 7/10, 7/17, 7/24/18

CNS-3149622#

STATEMENT OF ABANDONMENT OF USE OF FICTITIOUS BUSINESS NAME

BUSINESS NAME
File No. 520848
The following person(s) has (have) abandoned the use of the Fictitious Business Name(s):
The Fictitious Business Name Statement for the Partnership was filed on 7/26/2016 in the County of Alameda.

Partnership was filed on //26/2016 in the County of Alameda.

SoraaLaser, 485 Pine Ave, Goleta, CA 93117, County of Santa Barbara.

Registered Owner(s):

Soraa Laser Diode, Inc., 6500 Kaiser Drive, Fremont, CA 94555; Delaware
This business is conducted by: a Corporation I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).

S/ James Raring, President
This statement was filed with the County Clerk-Recorder of Alameda County on June 20, 2018.

7/3, 7/10, 7/17, 7/24/18

CNS-3149299#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 548297
Fictitious Business Name(s):
SLD Laser, 6500 Kaiser Drive, Fremont, CA
99555, County of Alameda
Registrant(s):
Soraa Laser Diode, Inc., 485 Pine Ave, Goleta, CA
93117; Delaware
Business conducted by: a Corporation
The registrant began to transact business using
the fictitious business name(s) listed above on
1/4/18

the fictitious business name(s) listed 1/4/18 I declare that all information in this

1/4/18
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ James Raring, President
This statement was filed with the County Clerk of Alameda County on June 20, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1431 et seq. Business and Professions Code).

/// 173, 7/10, 7/17, 7/24/18

CNS-3149292#

FICTITIOUS BUSINESS NAME STATEMENT File No. 546132

Fictitious Business Name(s): Silicon Valley Mfg., 6520 Central Ave, Newark, CA 94560, County of Alameda

Registrant(s): SVM Machining, Inc, 6520 Central Ave, Newark, CA 94560; California Business conducted by: a Corporation

The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

/s/ Kim Serpa, SVP Business Development & Operations

Operations

Operations
This statement was filed with the County Clerk of Alameda County on June 15, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be fictitious business name statement must be new fictitious business na filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 7/3, 7/10, 7/17, 7/24/18

CNS-3149136#

FICTITIONS BUSINESS

NAME STATEMENT
File No. 546283
Fictitious Business Name(s):
Black Bird Logistics, 3360 Rockett Dr., Floutious Business Name(s):
Black Bird Logistics, 3360 Rockett Dr.,
Fremont, CA 94538, County of Alameda
Registrant(s):
Mohammad Sajjad, 3360 Rockett Dr., Fremont,

CA 94538 Business conducted by: an individual
The registrant began to transact business using
the fictitious business name(s) listed above on

The registrant begant to trainsact usualises using the fictitious business name(s) listed above on 06-19-2018
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Mohammad Sajjad, Owner
This statement was filed with the County Clerk of Alameda County on June 19, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1441) et seq., Business and Professions Code).

7/3, 7/10, 7/17, 7/24/18

CNS-3148807#

NAME STATEMENT
File No. 546447
Fictitious Business Name(s):
Rice Junky, 38487 Fremont Blvd., Unit 247,
Fremont, CA 94536, County of Alameda
Pacietrant(s): Kwang Lee, 580 Madera Ave., San Jose, CA 95112

95112 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

miscentearior purishabiles by a line not to exceed one thousand dollars [\$1,000].)

Is/ Kwang Lee
This statement was filed with the County Clerk of Alameda County on June 25, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code).

7/3, 7/10, 7/17, 7/24/18

CNS-3148598#

FICTITIOUS BUSINESS

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546355
Fictitious Business Name(s):
Henderson Management Services, 34616 Wells
Ave, Fremont, CA 94555, County of Alameda;
Mailing Address: PO Box 205, Fremont, CA 94537
Registrant(s):
Peter G. Henderson, 34616 Wells Ave., Fremont, CA 94557 Business conducted by: an Individual
The registrant began to transact business using

the fictitious business name(s) listed above on declare that all information in this statemen

6/20/2018
I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

//s/ Peter G. Henderson, Owner
This statement was filed with the County Clerk of Alameda County on June 21, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 173, 7/10, 7/17, 7/24/18

CNS-3148575#

CNS-3148575#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546218
Fictitious Business Name(s):
Bebe Affair, 3337 Washington Blvd, Fremont,
CA 94539, County of Alameda
Registrant(s):

Registrant(s): Christine Kuo, 3337 Washington Blvd, Fremont David Kim-Hak, 3337 Washington Blvd, Fremont CA 94539

David Kim-Hak, 3337 Washington Blvd, Fremont, CA 94539
Business conducted by: Married Couple
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
/s/ Christine Kuo, Owner
This statement was filed with the County Clerk of Alameda County on June 19, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 1743, 7/10, 7/17, 7/24/18

CNS-3148126#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546292
Fictitious Business Name(s):
Qualloaf Creative, 2686 Parkside Drive,
Fremont, CA 94536, County of Alameda
Registrant(s):

Qualloaf Creative, 2686 Parkside Drive, Fremont, CA 94536, County of Alameda Registrant(s): Marian Hsu, 2686 Parkside Drive, Freemont, CA 94536 Business conducted by: an individual The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) /s/ Marian Hsu
This statement was filed with the County Clerk of Alameda County on June 20, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

FICTITIOUS BUSINESS NAME STATEMENT

File No. 545893 Fictitious Business Name(s):
Singh G Transport, 2494 Grove Way #Apt 14,
Castro Valley, CA 94546, County of Alameda

Gurpreet Singh, 2494 Grove Way Apt #14, Castro Valley, CA 94546 Business conducted by: An Individual

The registrant began to transact business using the fictitious business name(s) listed above on the fictition 06/07/18 is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a

misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].) s/ Gurpreet Singh This statement was filed with the County Clerk of Inis statement was filed with the County Clerk of Alameda County on June 7, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county. clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in

the residence address of a registered own new fictitious business name statement must be filed before the expiration. filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another

under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18 CNS-3146176#

STATEMENT OF ABANDONMENT
OF USE OF FICTITIOUS
BUSINESS NAME
File No. 534543
The following person(s) has (have) abandoned the use of the Fictitious Business Name(s):
The Fictitious Business Name Statement for the Partnership was filed on 8/21/2017 in the County of Alameda

OI Alameda.

Blue Sky Vacation, 47952B Warm Springs
Blvd., Fremont, CA 94539, County of: Alameda.
Registered Owner(s):
Hol Ong Bonnie Lai, 917 Vida Larga Lp, Milpitas,
CA 95035

CA 95035
This business is conducted by: An Individual I declare that all information in this statement is true and correct. A registrant who declares as true any material matter pursuant to this section that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars (\$1,000).
S/ Hoi Ong Bonnie Lai, Owner
This statement was filed with the County Clerk-Recorder of Alameda County on June 15, 2018. 7/3, 7/10, 7/17, 7/24/18

7/3. 7/10. 7/17. 7/24/18

CNS-3145050#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546137
Fictitious Business Name(s):
Blue Sky Vacation, 47952B Warm Springs
Blvd., Fremont, CA 94539, County of Alameda
Registrant(s):

Registrant(s):
Hoi Yan Ko, 1301 Stevenson Blvd, #112, Fremont,

Neystanic, 1301 Stevenson Blvd, #112, Fremont, CA 94538
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)
//s/ Hoi Yan Ko, Owner
This statement was filed with the County Clerk of Alameda County on June 15, 2018
NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.
The filing of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section

14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

CNS-3145045#

FICTITIOUS BUSINESS
NAME STATEMENT
File No. 546086
Fictitious Business Name(s):

PharmaChem Consulting, 33010 Lake Mead Drive, Fremont, CA 94555, County of Alameda Registrant(s):

Wayne W. Lai, 33010 Lake Mead Drive, Fremont, CA 94555

Registrating). Wayne W. Lai, 33010 Lake Mead Drive, Fremont, CA 94555
Business conducted by: an Individual
The registrant began to transact business using the fictitious business name(s) listed above on N/A I declare that all information in this statement is true and correct. (A registrant who declares as true any material matter pursuant to Section 17913 of the Business and Professions code that the registrant knows to be false is guilty of a misdemeanor punishable by a fine not to exceed one thousand dollars [\$1,000].)

Is/ Wayne W. Lai, Owner
This statement was filed with the County Clerk of Alameda County on June 14, 2018

NOTICE: In accordance with subdivision (a) of Section 17920, a fictitious name statement generally expires at the end of five years from the date on which it was filed in office of the county clerk, except, as provided in subdivision (b) of Section 17920, where it expires 40 days after any change in the facts set forth in the statement pursuant to section 17913 other than a change in the residence address of a registered owner. A new fictitious business name statement must be filed before the expiration.

The filling of this statement does not of itself authorize the use in this state of a fictitious business name in violation of the rights of another under federal, state, or common law (see Section 14411 et seq., Business and Professions Code). 6/26, 7/3, 7/10, 7/17/18

CNS-3145037#

GOVERNMENT

INVITATION TO BID SILLIMAN FAMILY AQUATIC CENTER AIR HANDLER NO.1 REPLACEMENT, PROJECT 1154

The City of Newark invites sealed bids for the replacement of Air Handler No. 1 at Silliman Family Aquatic Center, City of Newark, Alameda County, California. Bids shall be enclosed in a sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City Cashier of the City of Newark at 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Wednesday, August 8, 2018. At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: Replacement of Air Handler No. 1 at Silliman Family Aquatic Center

publicly opened, examined and declared. The improvements are generally described as follows: Replacement of Air Handler No. 1 at Silliman Family Aquatic Center
The scope of work includes all materials, equipment, and labor to provide: Innovent model ERU-OU-PL-16900-IF-DV-460 Submitting as-builts and obtaining permit from City Mechanical Engineer - Seismic review of unistrut and supports Roof repair Air balancing Delivery and crane installation; and Additionally, include the following information in the bid. Allowance for seismic repair Estimated lead time from order date to delivery and installation; Amount of time needed for installation (in days) Service agreement pricing Optional cost and installation of two Powerfoil PPX3-12; and Structural engineer for Powerfoil PPX3-12; and Structural engineer for Powerfoil PPX3-12 Syserco will be performing all commissioning for this project. Air Handler to be sourced from Trane Powerfoil PPX3-12, with aquatic coating, sourced from Big Ass Solutions A PDF drawing of the air handler, is available as Attachment 1. A sample Public Works Contract is available as Attachment 2. Specifications may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First Floor), Newark, California, or by contacting Charlotte Allison, at (510) 578-4806. Additionally, for technical questions, a list of plan holders, or access to the job site, please contact Tonya Connolly, Maintenance Supervisor at (510) 578-4802. There will be a Mandatory pre-bid conference and job walk at 1:30 p.m. on Tuesday, July 31, 2014 at the Silliman Aquatic Center (6800 Mowry Avenue); Syserco and Steve Toney from Trane will be available to answer questions. The City reserves the right to reject any or all bids and to waive any minor informalities, irregularities, and/or bid non-responsiveness that does not influence the competitive nature of the bid. The City will award the project, if it is awarded, to the lowest responsible bidder, as determined by the Total Bid. In addition, as of July 1 854, unless registered with the DIR, a contractor may not bid, nor be listed as a subcontractor, for any bid proposal submitted for public work on or after March 1, 2015. The City of Newark hereby notifies all bidders that it will affirmatively insure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit proposals in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics or that the person disconsideration for an award. Pursuant to Section 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract, salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications, or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations, are referenced but not printed in said publication, and are available on the internet at www.dir. cagov. The contractor will be required to submit certified payroll records during the course of this project. This project is subject to compliance enforcement and monitoring by the State of California Department of Industrial Relations, are referenced but not pri

CNS-3153626#

NOTICE TO CONTRACTORS 2018 STREET SLURRY SEAL PROGRAM, PROJECT 1180 The City Council of the City of Newark invites sealed bids for the construction of public improvements for the 2018 Street Slurry Seal Program, Project 1180, City of Newark, Alameda County, California, Bids shall be enclosed in a

sealed opaque envelope. The envelope shall be sealed and clearly marked on its face with the Bidder's name, address and the notation 'SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified on this Notice to Bidders. If the bid is sent by mail, the sealed bid envelope shall be enclosed in a separate mailing envelope/box. The mailing envelope/box shall also be clearly marked on its face with the notation "SEALED BID ENCLOSED, CITY OF NEWARK" with an identification of the PROJECT NAME, PROJECT NUMBER and BID DATE as identified as the National Name of the PROJECT NAME. DATE as identified on this Notice to Bidders. Sealed bids must be delivered to the office of the City Cashier of the City of Newark a 37101 Newark Boulevard, First Floor Cashier Counter, Newark, California, before 2:00 p.m. on Tuesday, August 7, 2018 . At that time, all bids will be publicly opened, examined and declared. The improvements are generally described as follows: improvements are generally described as follows: Place approximately 550,000 square feet of type Il polymer modified slurry seal on various streets as indicated in the Specifications. Project includes conduced to subas indicated in the Specinications. Project includes crack sealing, applying herbicide, traffic striping and legends removal, street sweeping services, thermoplastic re-striping, and other related items of work necessary to complete improvements. The City reserves the right to add/delete certain streets from the project if necessary to stay. The City reserves the right to add/delete certain streets from the project, if necessary, to stay within funding limitations at the sole discretion of the City Engineer. All slurry sea I work on this project shall be completed by Monday, November 19, 2018. It is the City's intent to award the contract for this work by Thursday, August 23, 2018. Specifications for the work may be obtained at the City of Newark Public Works Department, 37101 Newark Boulevard (First

PUBLIC NOTICES

Floor), Newark, California, for a non-refundable fee of \$20 per set. For information regarding obtaining Specifications, or a list of plan holders, please contact Ms. Charlotte Allison at (510) 578-4452 or by E-mail to charlotte.allison@newark. org. All technical questions should be directed to Senior Civil Engineer, Ms. Trang Tran at (510)578-4298 or by E-mail to trang trangenewark.org. No pre-bid meeting is scheduled for this project. The Contractor shall possess a valid Class A, Class C-12 or Class C-32 California Contractors license at the time bids are opened. The successful Bidder shall furnish a Performance Bond and a Payment Bond. Items of work in conjunction with this project are included in the Proposal. As of July 1, 2014, all Contractors bidding on this project are required to register with the Department of Industrial Relations (DIR) and to pay the required annual fee. Under California Labor Code section 1771.1, as amended by SB 854, unless registered with the DIR, a Contractor may not bid or be listed as a Subcontractor for any bid proposal submitted for public works projects on or after March 1, 2015. The City of Newark reserves the right to reject any or all bids, and to waive any minor informalities, irregularities and/or bid non-responsiveness that does not influence the competitive nature of the bid. This project has "Additive Alternate Bid Items," whiln not be considered in determining the basis of the lowest bid. The City Council will award the project, if it is awarded, to the lowest responsible Bidder as determined by the Total Base Bid only. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged wusiness and women owned business enterprises will be afforded full opportunity to submit bids and the project in the project for the project for the project has a determined by the Total Base Bid only. The City of Newark hereby notifies all bidders that it will affirmatively ensure that in a affirmatively ensure that in any contract entered into pursuant to this advertisement, disadvantaged business and women owned business enterprises will be afforded full opportunity to submit bids in response to this invitation and will not be discriminated against on the grounds of race, religious creed, color, national origin, ancestry, physical disability, mental disability, medical condition, genetic information, marital status, sex, gender, gender identity, gender expression, age, sexual orientation, including a perception that the person has any of those characteristics or that the person is associated with a person who has, or is perceived to have, any of those characteristics in consideration for an award. Pursuant to Section of 1773 of the Labor Code, the general prevailing rate of wages in the county in which the work is to be done has been determined by the Director of the Department of Industrial Relations of the State of California. These wages are set forth in the General Prevailing Wage Rates for this project. The Contractor and all subcontractors shall pay all their employees performing labor under this Contract salaries or wages at least equal to the general prevailing wage rates for the particular crafts, classifications or types of workers employed on this project. These wage rates appear in the latest Department of Industrial Relations publication. Future effective wage rates which have been predetermined and are on file with the Department of Industrial Relations are referenced but not printed in said publication, and are available on the internet at www.dir.ca.gov. Dated.July 12, 2018, SHEILA HARRINGTON. City referenced but not printed in said publication; and are available on the internet at www.dir.ca.gov. <u>Dated: July 12, 2018</u> SHEILA HARRINGTON, City Clerk City of Newark, Alameda County, California Publish Dates: Tuesday, July 17, 2018 Tuesday, July 24, 2018 7/17, 7/24/18

UNION SANITARY DISTRICT NOTICE OF INTENT TO ADOPT A MITIGATED NEGATIVE DECLARATION

NOTICE IS HEREBY GIVEN the Initial Study/ Mitigated Negative Declaration that has been prepared for Union Sanitary District's Emergency Outfall Improvements Project previously scheduled for adoption at a regularly scheduled Board of Directors meeting on July 23, 2018 has been postponed and will be rescheduled at a later date.

Union Sanitary District contact: Andrew Baile 510-477-7633 Union Sanitary District, 5072 Benson Road, Union City, California 94587-2508. 7/17/18

CNS-3153468#

PROBATE

NOTICE OF PETITION TO ADMINISTER ESTATE OF DONALD FRANCIS GARVER

CASE NO. RP18910952
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Donald Francis Garver aka Donald F. Garver

A Petition for Probate has been filed by Pamela Lee Crone in the Superior Court of

California, County of Alameda.

The Petition for Probate requests that Pamela Lee Crone be appointed as personal representative to administer the estate of the decedent.

The Petition requests the decedent's will and codicile if any be admitted to probate.

and codicils, if any, be admitted to probate. The will and any codicils are available for examination in the file kept by the court. The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal

representative to take many actions without obtaining court approval. Before taking certain very important actions however, the personal representative wil be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.

A hearing on the petition will be held in this court on 08-13-18 at 9:31AM in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704.

Berkeley, CA 94704.

If you object to the granting of the petition, you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your

attorney.

If you are a creditor or a contingent creditor of the decedent, you must file your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first (1) four motions from the date of flist issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law. You may examine the file kept by the court.

If you are a person interested in the estate, you may file with the court a Request for Special Notice (form DE-154) of the filling of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the Special Notice form is available from the urt clerk.

Attorney for Petitioner: DARYL WEINROTH, LAW OFFICES OF DARYL J. WEINROTH, 750 Grant Avenue, Suite 250, Novato, California 94945, Telephone: 415-892-8600

7/17, 7/24, 7/31/18

CNS-3153988#

NOTICE OF PETITION TO

NOTICE OF PETITION TO
ADMINISTER ESTATE OF
JOSEPH VEGA
CASE NO. RP18909674
To all heirs, beneficiaries, creditors, contingent creditors, and persons who may otherwise be interested in the will or estate, or both, of: Joseph Vega
A Petition for Probate has been filed by Caroline Soto in the Superior Court of Caroline Soto in the Superior Court of California, County of Alameda.

The Petition for Probate requests that

Caroline Soto be appointed as personal representative to administer the estate of the decedent.

the decedent.
The Petition requests authority to administer the estate under the Independent Administration of Estates Act. (This authority will allow the personal representative to take many actions without obtaining court approval. Before taking certain very important actions, however, the personal representative will be required to give notice to interested persons unless they have waived notice or consented to the proposed action.) The independent administration authority will be granted unless an interested person be granted unless an interested person files an objection to the petition and shows good cause why the court should not grant

the authority.
A hearing on the petition will be held in this court on 07/31/2018 at 9:31 a.m. in Dept. 202 located at 2120 Martin Luther King Jr. Way, Berkeley, CA 94704. If you object to the granting of the petition,

you should appear at the hearing and state your objections or file written objections with the court before the hearing. Your appearance may be in person or by your attorney.

If you are a creditor or a contingent

creditor of the decedent, you must file your claim with the court and mail a copy your claim with the court and mail a copy to the personal representative appointed by the court within the later of either (1) four months from the date of first issuance of letters to a general personal representative, as defined in section 58(b) of the California Probate Code, or (2) 60 days from the date of mailing or personal delivery to you of a notice under section 9052 of the California Probate Code.

Other California statutes and legal authority may affect your rights as a creditor. You

may affect your rights as a creditor. You may want to consult with an attorney knowledgeable in California law.

You may examine the file kept by the court. If you are a person interested in the estate,

you may file with the court a Request for Special Notice (form DE-154) of the filing of an inventory and appraisal of estate assets or of any petition or account as provided in Probate Code section 1250. A Request for Special Notice form is available from the court clerk.

Petitioner: Jarom B. Phipps, Forethought Law, PC, 1101 Investment Boulevard, Suite 150, El Dorado Hills, CA 95762, Telephone: 916.235.8242 7/3, 7/10, 7/17/18

CNS-3148265#

TRUSTEE SALES

T.S. No.: 2014-07244-CA A.P.N.:507-0800-137-00 Property Address: 35870 Vivian Place, Fremont, CA 94536 NOTICE OF TRUSTEE'S SALE PURSUANT TO CIVIL CODE § 2923.3(a) and (d), THE SUMMARY OF INFORMATION REFERRED TO BELOW IS NOT ATTACHED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE RECORDED COPY OF THIS DOCUMENT BUT ONLY TO THE COPIES PROVIDED TO THE TRUSTOR, NOTE: THERE IS A SUMMARY OF THE INFORMATION IN THIS DOCUMENT ATTACHED IMPORTANT NOTICE TO PROPERTY OWNER: YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 01/20/2003 UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. Trustor: Timothy J. Gutierrez and Gloria Gutierrez, Who Are Married to Each Other, As Joint Tenants Duly Appointed Trustee: Western Progressive, LLC Deed of Trust Recorded 01/30/2003 as Instrument No. 2003056670 in book page—and of Official Records in the office of the Recorder of Alameda County, California, Date of Sale: 80/60/2018 at 12:00 PM Place of Sale: AT THE FALLON STREET EMERGENCY EXIT OF THE ALAMEDA COUNTY COURTHOUSE. 1225 FALLON STREET, OAKLAND, CA 94612 Estimated amount of unpaid balance, reasonably estimated costs and other charges: \$ 406,637.21 NOTICE OF TRUSTEE'S SALE THE TRUSTEE WILL SELL AT PUBLIC AUCTION TO HIGHEST BIDDER FOR CASH. CASHIER'S CHECK DRAWN ON A STATE OR NATIONAL BANK, A CHECK DRAWN BY A STATE OR FEDERAL CASHIER'S CHECK DRAWN BY A STATE OR FEDERAL GRAPE. SOLOTON OR SAVINGS AND LOAN ASSOCIATION, A SAVINGS AND LOAN THE PROPERTY UNDER SAVINGS AND LOAN ASSOCIATION OR SAVINGS BANK SP trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been

postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call (866)-960-8299 or visit this Internet Web site http://www.altisource.com/MortgageServices/ DefaultManagement/TrusteeServices-aspx using the file number assigned to this case 2014-07244-CA. Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. Date: June 30, 2018 Western Progressive, LLC, as Trustee for beneficiary C/o 1500 Palma Drive, Suite 237 Ventura, CV 1500 Palma Drive, Suite 237 V

NOTICE OF TRUSTEE'S SALE TS No. CA-18-810519-CL Order No.: 180117021-CA-VOI YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/22/2004. UNLESS YOU TAKE ACTION DATED 1/22/2004. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor(s): CYNTHIA S SALCEDO, AN UNMARRIED WOMAN Recorded: 2710/2004 as Instrument No. 2004059378 of Official Records in the office of the Recorder of ALAMEDA County, California; Date of Sale: 816/2018 at 9:00 AM Place of Sale: At the Scottish Rite Center, 1547 Lakeside Dr., Oakland, CA 94612 in the 3rd Floor Lodge and Banquet Room Amount of unpaid balance and other charges: \$23,857.32 The purported property address is: 3851 MILTON TERRACE, FREMONT, CA 94555 Assessor's Parcel No.: 543-0336-063-00 NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property, You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which m will be held by duly appointed trustee. The sale will be made, but without covenant or warranty sale of this property, you may call 800-280-2832 for information regarding the trustee's sale of visit this Internet Web site http://www.qualityloan com, using the file number assigned to this foreclosure by the Trustee: CA-18-810519-CL Information about postponements that are very short in duration or that occur close in time to the short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation is shown, directions to the location of the property and he obtained by sending a written request to shown, directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary, the Beneficiary's Agent, or the Beneficiary's Attorney, If you have previously been discharged through bankruptcy you may have been released of personal liability you may have been released of personal liability for this loan in which case this letter is interfeded to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 lvy Street San Diego, CA 92101 619-645-7711 For NON SALE information only Sale Line: 800-280-2832 Or Login to: http://www.

qualityloan.com Reinstatement Line: (866) 645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-18-810519-CL IDSPub #0142486 7/17/2018 7/24/2018 7/31/2018 7/17, 7/24, 7/31/18

CNS-3150989#

NOTICE OF TRUSTEE'S SALE TS No. CA-18-808056-BF Order No.: 8728565 YOU ARE IN DEFAULT UNDER A DEED OF TRUST DATED 1/11/1204. UNLESS YOU TAKE ACTION TO PROTECT YOUR PROPERTY, IT MAY BE SOLD AT A PUBLIC SALE. IF YOU NEED AN EXPLANATION OF THE NATURE OF THE PROCEEDING AGAINST YOU, YOU SHOULD CONTACT A LAWYER. A public auction sale to the highest bidder for cash, cashier's check drawn on a state or national bank, check drawn by state or federal credit union, or a check by state or federal credit union, or a check drawn by a state or federal savings and loan association, or savings association, or savings bank specified in Section 5102 to the Financial association, or savings association, or savings bank specified in Section 5102 to the Financial Code and authorized to do business in this state, will be held by duly appointed trustee. The sale will be made, but without covenant or warranty, expressed or implied, regarding title, possession, or encumbrances, to pay the remaining principal sum of the note(s) secured by the Deed of Trust, with interest and late charges thereon, as provided in the note(s), advances, under the terms of the Deed of Trust, interest thereon, fees, charges and expenses of the Trustee for the total amount (at the time of the initial publication of the Notice of Sale) reasonably estimated to be set forth below. The amount may be greater on the day of sale. BENEFICIARY MAY ELECT TO BID LESS THAN THE TOTAL AMOUNT DUE. Trustor (s): TAJBIR S. DOSANJH, A MARRIED MAN, AS HIS SOLE AND SEPARATE PROPERTY Recorded: 11/18/2004 as Instrument No. 2004513245 and modified as per Modification Agreement recorded 4/18/2013 as Instrument No. 2004513245 and modified as per Modification Agreement recorded 4/18/2013 as Instrument No. 2004513245 and modified as per Modification Agreement recorded 4/18/2013 as Instrument No. 2004513245 and modified as per Modification Agreement recorded 4/18/2013 as Instrument No. 2004513245 and modified as per Modification Agreement recorded 4/18/2013 as Instrument No. 20045124242018 at 12:00PM Place of Sale: At the Fallon Street emergency exit to the Alameda County Courthouse, located at 1225 Fallon St. Oakland, CA 94612 Amount of unpaid balance and other charges: \$377,726.30 The purported property address is: 34755 SNAKE RIVER PLACE, FREMONT, CA 94555-3256 Assessor's Parcel No.: 543-0253-038 Legal Description set forth on the Deed of Trust is in error. The legal description of the property secured by the Deed of Trust is more properly set forth and made part of Exhibit "A" as attached hereto.LOT 69. BLOCK 8, TRACT 3371 NORTHGATE UNIT NO 6, FILED JULY 9, 1973, MAP BOOK 78 FARGES 78 THROUGH 81, ALAMEDA COUNTY RECORDS. NOTICE Code and authorized to do business in this state, PAGES 78 THROUGH 81, ALAMEDA COUNTY RECORDS. NOTICE TO POTENTIAL BIDDERS: If you are considering bidding on this property lien, you should understand that there are risks involved in bidding at a trustee auction. You will be bidding on a lien, not on the property itself. Placing the highest bid at a trustee auction does not automatically entitle you to free and clear ownership of the property. You should also be aware that the lien being auctioned off may be a junior lien. If you are the highest bidder at the auction, you are or may be responsible for paying off all liens senior to the lien being auctioned off, before you can receive clear title to the property. You are encouraged to investigate the existence, priority, and size of outstanding liens that may exist on this property by contacting the county recorder's office or a title insurance company, either of which may charge you a fee for this information. If you consult either of these resources, you should be aware that the same lender may hold more than one mortgage or deed of trust on the property. NOTICE TO PROPERTY OWNER: The sale date shown on this notice of sale may be postponed one or more times by the mortgagee, beneficiary, trustee, or a court, pursuant to Section 2924g of the California Civil Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not Code. The law requires that information about trustee sale postponements be made available to you and to the public, as a courtesy to those not present at the sale. If you wish to learn whether your sale date has been postponed, and, if applicable, the rescheduled time and date for the sale of this property, you may call 916-939-0772 for information regarding the trustee's sale or visit this Internet Web site http://www.qualityloan.com_using_the_file_number_assigned_to_this com, using the file number assigned to this foreclosure by the Trustee: CA-18-808056-BF. Information about postponements that are very short in duration or that occur close in time to the Information about postponements that are very short in duration or that occur close in time to the scheduled sale may not immediately be reflected in the telephone information or on the Internet Web site. The best way to verify postponement information is to attend the scheduled sale. The undersigned Trustee disclaims any liability for any incorrectness of the property address or other common designation, if any, shown herein. If no street address or other common designation, if sony shown directions to the location of the property may be obtained by sending a written request to the beneficiary within 10 days of the date of first publication of this Notice of Sale. If the sale is set aside for any reason, including if the Trustee is unable to convey title, the Purchaser at the sale shall be entitled only to a return of the monies paid to the Trustee. This shall be the Purchaser's sole and exclusive remedy. The purchaser shall have no further recourse against the Trustor, the Trustee, the Beneficiary's Attorney. If you have previously been discharged through bankruptcy, you may have been released of personal liability for this loan in which case this letter is intended to exercise the note holders right's against the real property only. Date: Quality Loan Service Corporation 411 ly Street San Diego, CA 92101 619-645-7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-18-80805-6-BF IDSPub #0142173 7/3/2018 7/10/2018 7/17/2018 7711 Ext 5318 Quality Loan Service Corp. TS No.: CA-18-808056-BF IDSPub #0142173 7/3/2018 7/10/2018 7/17/2018 7/3, 7/10, 7/17/18

CNS-3147924#

Many property values rise under new assessment roll

SUBMITTED BY GUY ASHLEY

The Alameda County Assessor's Office recently completed the 2018-2019 local property assessment roll of \$300.1 billion, reflecting a \$19.9 billion or 7.11 percent increase above last year's assessment roll.

The net local roll, after all legal exemptions were applied, totaled \$288.2 billion. The primary reason for this year's assessed value growth is attributed to the recovery in the economy and the increase in real estate values. Properties that were afforded temporary reduced assessments in prior years because of market value declines are now receiving increases in their assessed value due to these market values increases.

These properties are not limited to the annual inflation factor increase which is 1.02 percent this year that is imposed on Proposition 13 base year assessments. Many of these property owners therefore will notice their assessed values have increased by more than 1.02 percent but are still either assessed at the lesser of their indexed base year value or the current market value as of January 1, 2018. The newly completed assessment roll has 7,000 properties still assessed at their January 1, 2018 market value

because they were less than their indexed base year value.

Four thousand properties that had received temporary reductions in assessed values last year due to market value declines were restored to their Proposition 13 indexed base year value. The total increase in assessed value of these 11,000 parcels from last year totals \$758 million.

Other factors leading to this year's total assessed value growth included the 1.02 percent mandatory inflation index being applied to all properties' assessed values that were not affected by assessment declines in prior years. This factor added \$5.1 billion. Sales/transfers of real estate also added \$10.8 billion, new construction activity added \$1.7 billion, and business personal property assessments increased by \$1.5 billion.

The 2018-19 assessment roll accurately reflects assessments of more than 515,000 taxable properties. On July 13 notifications of this year's individual assessments started being mailed to all secured roll Alameda County property owners. If property owners have questions regarding their property assessment, they are encouraged to call the Assessor's Office at (510) 272-3787 (real estate assessments) or (510) 272-3836 (business

personal property assessments).

As indicated on these notifications, formal appeals of the 2018-2019 assessed values must be made between July 2 and September 17, 2018, with the Clerk, Board of Supervisors, Assessment Appeals Unit, on their Assessment Appeal Application. The application and instruction booklet can be viewed and printed from their Alameda County webpage at

www.acgov.org/clerk/assessment.htm. Of the 14 cities and unincorporated areas within Alameda County, the City of Oakland remained the highest assessment jurisdiction in the county with a total assessed value of \$63.3 billion before exemptions. The City of Fremont continues to have the second highest assessed value of \$51.8 billion. The City of Dublin received the highest percentage increase in assessed value

from the prior year at 9.6 percent. Property tax bills for fiscal year 2018-19 will be mailed by the Alameda County Tax Collector in October and will be based upon the Assessor's 2018-19 assessed values. The property taxes derived from the assessment roll generate revenue to support the services provided by Alameda County, its public schools, cities, and special districts, with the largest percentage supporting public education.

Parcel Tax Fiscal Oversight Committee recruitment

SUBMITTED BY AC TRANSIT

Applications are currently being accepted from individuals who are interested in volunteering to serve on the District's Parcel Tax Fiscal Oversight Committee. The Parcel Tax Fiscal Oversight Committee meets annually to determine whether funds generated by the District's parcel tax measures have been expended in accordance with the intentions of the voters. The Committee reports its findings to the Board of Directors.

The Recruitment Notice and Application, as well as information about the Committee can be found by visiting

http://www.actransit.org/parcel-taxcommittee/. The deadline for submitting an application is August 15, 2018.

COMMUNITY BULLETIN BOARD

Let's Do Lunch!

Volunteer for LIFE ElderCare - Meals on Wheels Mon - Fri, 10:30-12:30 Choose your day(s) Call Tammy 510-574-2086 tduran@fremont.gov www.LifeElderCare.org

League of Women Voters

Fremont-Newark-Union City

www.lwvfnuc.org

Free meetings to inform the

public about local, regional and

statewide policy issues.

Participate in non-partisan

in-depth, discussions with guest

speakers at our meetings.

All sites are wheelchair accessible

Make a senior's life

a bit easier

Volunteer for

LIFE ElderCare - VIP Rides

Drive seniors to appts/errands

Flexible weekday scheduling

Call Valerie 510-894-0370

vdraeseke@LifeElderCare.org

www.LifeElderCare.org

Soiree Seniors For People Over 60

Many Activities Potluck Dinners, Dancing, TGIF's, Birthdays and more Call Nancy for information (510) 397-1191

TRI-CITY

DEMOCRATIC FORUM

MEETING

Every Third Wednesday

7:00 pm

Chandni Restaurant

5748 Mowry School Rd

Newark, CA 94560

http://www.tricitydems.com/

American Assoc. of

University Women

Fremont Branch

Advances equity for women

and girls through advocacy,

education, philanthropy,

and research.

to join or for more information:

fremont-ca.aauw.net

FREMONT COIN CLUB

Established 1971 Meets 2nd & 4th Tues 7pm At the Fremont Elks Lodge 38991 Farwell Dr., Fremont All are welcome, come join us www.fremontcoinclub.org 510-792-1511

Teen Bicycle Repair Shop Basic Repairs - Brakes, Gears &

Tune Ups! Learn how to build a Bicycle. Volunteer as a workshop repair person. We appreciate Donations! Larry Orozco Teen Workshop 33623 Mission Blvd., Union City

510-675-5482

provides opportunities for women personally & professionally thru leadership, education, networking Dinner Meetings: 3rd Wednesday each month. DoubleTree 39900 Balentine Dr, Newark (Fremont): 6:30-9:00 pm Call Harriet 510-793-7465

ABWA-Pathfinder Chap. American Business Women's Assoc.

www.abwa-pathfinder.org

Food Addicts in Recovery Anonymous-FA

WWW.foodaddicts.org

FREE Meetings - Mon. 7-8:30pm

Centerville Presbyterian Church

4360 Central Ave. Rm E204 Fremont

Sat 8-9:30am Holy Trinity Lutheran

Church 38801Blacow Rd. Fremont

510-719-8288

Are you having trouble Day in Al-Anon controling the way you eat?

By Al-Anon Family Groups relatives & friends of alcoholics Sat. July 7 - 9am-3pm Niles Discovery Church 42986 Osgood Rd. Fremont Recovery fellowship, food & Fun Suggested Donation \$20 510-366-6127

10 lines/\$10/ 10 Weeks

\$50/Year 510-494-1999 tricityvoice@aol.com

Payment is for one posting

sidered a new posting and

incur a new fee.

No commercial

or sales

value

by TCV

services, etc.)

only. Any change will be con-

The "NO" List:

announcements, services

No personal services

(escort services, dating

• No automobile or

adoptions accepted)

• No animal sales (non-

• No P.O. boxes unless

profit humane organization

physical address is verified

real estate sales

• No sale items over \$100

Shout out to your

community

Our readers can post informa-

For the extremely low cost

of \$10 for up to 10 weeks,

your message will reach thou-

sands of friends and neighbors

every TUESDAY in the TCV

printed version and continu-

TCV has the right to reject

any posting to the Commu-

nity Bulletin Board. Payment

must be received in advance.

FREE AIRPLANE RIDES

FOR KIDS AGES 8-17

Young Eagles

Hayward Airport

Various Saturdays

www.vaa29.org

Email for more information

youngeagles29@aol.com

tion including:

Garage sales

ously online.

Announcements

Group meetings

Lost and found

Activities

For sale

Pax Christi A non-violent peace movement with study and action Free meetings the 1st & 3rd Thursday each month 4:00 p.m. – 5:15 p.m. (510) 862-2953 marykatesherbs@gmail.com

Fremont Cribbage Club teaches cribbage to new players & tournament cribbage to all players of any skill level every Tues. 6:15pm at Round Table Pizza 37480 Fremont Blvd., Centerville Email:Accgr43@gmail.com American Cribbage Congress www.cribbage.org

Is food a problem? Try **Overeaters Anonymous**

Mon 7 PM & Wed 7 PM St. James Episcopal Church 37051 Cabrillo Terr., Fremont Sat 10:30 AM No dues or fees All are welcome! First Presbyterian Church 35450 Newark Blvd., Newark www.oasaco.org

Fremont Youth

Symphony Orchestra Apply online for Audition http://fremontsymphony.org New Season starts on 9/11/17 Monday Rehearsals, 4pm-7pm First United Methodist Church 2950 Washington Blvd, Fremont

youth@fremontsymphony.org or call (510) 936-0570

A-1 Comm. **Housing Svcs 1st Time Home Buyers** Workshop

Learn the process of homeownership Down Payment Assistance Every 3rd Sat. 10am-1pm 22693 Hesperian Blvd. #150 Hayward, CA 94541 Register: www.a1chs.org Call: 510-674-9227

Tri-City Society of Model Engineers

The TCSME located in Niles Plaza is currently looking for new members to help build & operate an N Scale HO layout focused on Fremont & surrounding areas. We meet Fridays 7:30-9:30pm. Please visit our web site: www.nilesdepot.org

Like to write? Meet other writers? Get tips from speakers? Join us from 2-4pm every fourth Saturday except in July & December www.cwc-fremontareawriters.org

Shinn House

Mission Peak Heritage

Foundation

1269 Peralta Blvd. Fremont

Docents & Volunteers needed

for Various Activities throughout

the year. Free professional

Docent Training.

Please contact: Joan Serafino

510-795-0891

Fremont Area Writers

Newark Toastmasters can help

Do you get nervous

when you have to

speak in public?

Learn this skill and more in a supportive atmosphere It's FREE to attend Tue 7am - 8:10am @ Newark Library, 6300 Civic Terrace Ave 510-402-8318 or 510-796-3562 www.1118.toastmastersclubs.org

FREMONT PARKINSON'S

SUPPORT GROUP

Fremont Senior Center

40086 Paseo Padre Pkwy., Fremont

Meets 7pm Fourth Monday

except in May, Aug & Dec

Join us for speakers and discussions

with members

Call Bob Dickerson 510-552-1232

Barbara Degregorio 510-693-2884

d.degregorio@comcast.net

Free weekly ESL Classes for Adults

Beginning to Intermediate Levels Conversation, Vocabulary, Listening, Reading South Bay Community Church 47385 Warm Springs Blvd Info: eslsbcc@gmail.com or 510-912-1698

TRI-CITIES WOMEN'S CLUB

Meets on the third Tuesday Elk's Club on Farwell Drive 9:15 - Cards & Games 11:45 – Lunch 1:00 – Program & Meeting Group meeting monthly/bimonthly; marathon bridge, walking group, lunch bunch, rummikub group, pinochle group, bocce ball & book club. For more info, call 510-656-0162

St Vincent de Paul **Thrift Store**

3777 Decoto Road Fremont DONATIONS: Tues. - Sun. 10AM- 4:30 PM Clean, lightly used clothing. House-hold & furniture. No electronics or e-waste. VOLUNTEERS: Individuals & groups! COMMUNITY SPACE Call for info 510-792-3711 Fremont@svdp-alameda.org

Afro-American Cultural & Historical Society, Inc.

Sharing ur culture and history in the Tri-Cities and surrounding area Meetings: Third Saturday Except Dec & Feb 5:30pm Newark Library 510-793-8181 www.aachstricity.org We welcome all new members

SONS OF ITALY Social Club for Italians And Friends 1st Friday of month

(No meetings July/Aug/Dec) 5:30 social hour 6:30 potluck dinner (\$5) Newark Pavilion - Bld. 2 (Thornton Blvd. & Cherry Blvd., Newark) Info: Gina 510-943-7403 www.giuseppemazzini.org

TCSME Model RR &

Niles Depot Museum 7th

Annual Open House

FREE Family Fun

HO & N Train layouts operating

Sat. June 9 - 10am-5pm

Sun. June 10 - 10am-4pm

37592 Niles Blvd., Fremont

Please visit our web site:

www.nilesdepot.org

Q: bobcz007@comcast.net

6TH Annual Larry O Car Show Sat Aug. 11 9am-3pm

Ruggieri Senior Center 33997 Alavardo-Niles Road **Union City** Custom, classic hot rods, oldies cars & trucks Drawing & Prizes, Music BBQ, Bicycles & and more Reg. & Info 510-675-5495

Scholarships for Women

Our Fremont PEO chapter sponsors scholarships for women entering college, earning another degree, or returning to school after 2+ years. Low interest education loans. Apply online for these: www.peocalifornia.org wordsmit65@gmail.com for more info

Are You Troubled By Someone's **Drinking?** Al-Anon and Alateen are here to help.

Al-Anon has but one purpose: to help families of alcoholics. We share our experience, strength, and hope. www.ncwsa.org for a meeting near you, or call 510-276-2270, or email Easyduz@gmail.com

F.U.N. (Fremont, Union City, **Newark) PROGRESSIVES** Join us for pizza and politics

Bronco Billy's Pizza 41200 Blacow Road Fremont Most meetings 6pm - third Sun of the month. For Info Visit our website: www.funprogressives.com Contact us at: funprogressives@gmail.com

Are you or a loved one

struggling with metal health

challenges?

You are not alone.

NAMI - The National Alliance

on Mental Illness offers

Free, confidential classes

and support groups

We can help. Call Kathryn at

(408) 422-3831

Leave message

Buon Tempo Italian

Family Dinners 1st Tuesday of Month at Transfiguration Church Castro Valley Everyone welcome: Members \$15/Guests \$20 5-Course dinner plus wine & dessert Reservations by prior Friday at 510-483-6929

Vacation Bible School

July 23-27, 12:45-4pm **Family Celebration** July 29 9:30am Hope Community Church 2190 Peralta Blvd., Fremont 510-739-0430 Register online at

Join us for monthly support group We discusstreatment options, medical break-throughs, and have informed speakers. Meet at 6:30pm 2nd Tuesday of the month St. Rose Hospital, Room B2, 27190 Calaroga Ave. Hayward. Call Lonnie Silva for info 510-783-5121

Men's Prostate Group

Fremont Family Resource Center

24 agencies help Tri-City residents with employment, counseling, M-F 8-5.

39155 Liberty St, Fremont 510.574.2000 or Fremont.gov/FRC

American Club

Info: www.buontempoclub.org

"Shipwrecked"

hopefremont.church/children

SparkPoint Financial Services for Low-Income Residents **FREE financial coaching** & services

SparkPoint Info Session 3rd Thursday, 6-7pm City of Fremont Family Resource Center 39155 Liberty St, Rm #A120, Fremont To register, call 574-2020 Fremont.gov/SparkPointFRC

childcare subsidies, housing, legal, public benefits, health insurance, a drop-in childcare center & more.

COMMUNITY BULLETIN BOARD

Fremont Garden Club

Join enthusiasts from Tri-City area Meets Feb. - Oct. 3rd Wednesday of the month at various locations Social time: 6:15 pm Presentation: 7-8:30 pm Annual dues: \$30 indi, \$50 couples Call Lynn: 510-604-8206 www.fremontgardenclub.org

Free English Adult Classes

Beginning to intermediate conversation, pronunciation, listening, reading Tues. 10am -11:30am South Bay Community Church 47385 Warm Springs Blvd. Fremont 510-912-1698 email: eslsbcc@gmail.com

Rotary Club of FUN Sunset Meets every Thursday at 7pm

Crowne Plaza Hotel 32083 Alvarado-Niles Road Union City, CA 94587 Questions: Call Omy 510-585-8897

Hayward City Council

July 10, 2018

Presentation:

 Proclamation for idle-free motorized vehicles in Hayward

Public Comments:

• Bloom Innovations, a cannabis company, asked that an appeal process be added to the city's licensing review procedures

Consent Calendar:

- Resignation of Mr. Stephen Ochoa from the Keep Hayward Clean and Green Task Force
- I-880/SR-92 Reliever Route: Phase 1 Project - Amendment to construction agreement with O.C. Jones and Sons, Inc.
- Agreement with HdL Companies for the purchase of business tax and licensing software
- Approval of amendments to the Tennyson Gardens Apartments agreement
- Authorization for the City Manager to accept and appropriate up to \$100,000 from the Fairview Fire Protection District for Special Projects Calendar passed 7-0

Proclamation: Idle-Free Proclamation for Motorized Vehicles in Hayward. L-R: Mayor Halliday, Aneesh Rana; Public Information Officer, Community Health Protection Office of the Bay Area Air Quality Management District

Items Removed From Consent Calendar:

• Approval of a Resolution in Support of HR 2358 - The Chinese American World War II Veterans Congressional Gold Medal Act

Motion passed 7-0

Work Session:

• Heritage Plaza, 21st Century Library - Overview of the

Heritage Plaza restoration and construction project plans

Public Hearing:

- Establishing the Downtown Hayward Community Benefit District and appropriation of funds. Motion passed 5-0 (Recusal; Salinas, Marquez)
- Proposal to subdivide a 5.1-Acre site into 45 parcels to allow the construction of

41 detached single-family residences at 22626 4th Street by Dutra Enterprises. Motion passed 6-0 (Recusal; Lamnin)

• Proposal to construct a single-family residence on a vacant 0.25-acre hillside lot located at 26620 Call Avenue by Somnadh Allu. Motion passed 7-0

Legislative Business:

• Review of polling and direction on potential November 2018 ballot measures a Transient Occupancy Tax (TOT) and Real Property Transfer Tax (RPTT).

Motion passed 6-1 (Nay; Salinas)

• Designation of voting delegates and alternates for the League of California Cities 2018 Annual Business Meeting. Assistant City Manager Hurtado designated as Hayward representative. Motion passed 7-0

Mayor Barbara Halliday Aye Sara Lamnin Aye, 1 Recusal Francisco Zermeno Aye Marvin Peixoto Aye Al Mendall Aye Elisa Marquez Aye, 1 Recusal Mark Salinas Aye, 1 Nay, 1 Recusal

Summer road paving project celebration set

SUBMITTED BY ALICE KIM

A groundbreaking event to celebrate several important summertime road and paving repair projects in San Leandro is set for Wednesday, July 18, and the public is invited.

The event starts at noon at Chabot Terrace with Mayor Pauline Russo Cutter and members of the City Council in attendance. The event will follow the City Council's consideration of approving a series of significant road rehabilitation contracts at their July 16 meeting.

"We are excited about the many projects we are seeing in San Leandro, and the city will continue to work with our partnering agencies at both the local and state levels," said Cutter. "This year's repair and maintenance work represents one of the largest annual investments into local roads we've ever seen."

San Leandro's ability to expand and implement so many paving projects and road repairs is made possible through several important funding sources including California's SB1, the Road Repair and Accountability Act of 2017 that invests \$54 billion over the next decade to fix roads, freeways, and bridges in communities across the state. Governor Brown signed SB1 in November 2017, with receipt of funding beginning this past February.

San Leandro is using its share of the funding to repair roads and to work with regional partners to implement various other transit and safety projects. San Leandro receives approximately \$60,000 per month from this funding that is based on gas tax receipts.

In addition to SB1, the City's annual street sealing and overlay/rehabilitation programs receive funding from the city's General Fund, CalRecycle grants, Measure B and Measure BB. Both Measure B and Measure BB (an extension and augmentation of Measure B) funds are derived from an Alameda County transportation sales tax that more than two-thirds of county voters approved in 2014 for transportation improvements. Measure HH is a local sales tax that San Leandro voters also affirmed in 2014, which is providing important supplemental funding towards various projects throughout the City.

> **Summer Road Project** Celebration Wednesday, Jul 18 Noon Chabot Terrace, near the intersection of Lake Chabot Road (510) 577-3372

Union City City Council

July 10, 2018

Consent Agenda:

- Authorize a multi-year agreement with the Metropolitan Transportation Commission to organize projects under a \$800,000 planning grant for areas including "The Marketplace" a shopping area on Decoto and Alvarado-Niles Road and the BART station along 11th street.
- Approve a consulting service agreement with Stevenson, Porto & Pierce, INC. (SP2.INC.) to support planning division. The consultants will be paid a maximum of \$400,000 for

their services.

- Award contract to United Stormwater, Inc. For \$93,092 to install 214 Full Trash Capture Devices (FTCD). Goal of 100% trash reduction in all municipal separate storm sewer systems by July 1, 2022.
- Approve resolution allowing the Union City Police Department to buy previously used handguns or sell them to a licensed dealer, reselling to officers only. Sales proceeds will be used for Sig Sauer sidearm training.

Ceremonial Items:

• Resolution to support awarding Chinese American World War II Veterans with the Congressional Gold Medal. Chinese Americans have served in all branches of the United States Army Ground Forces and Air

Forces since the American Civil War. Chinese American soldiers fought for the U.S. despite the Chinese Exclusion Act of 1882 that did not allow 40% of Chinese soldiers to become naturalized U.S. citizens until 1943.

City Reports:

• Prepare revisions to the Affordable Housing Ordinance to build affordable housing units or pay in-lieu fee for construction of affordable housing units. Some public speakers wanted reduced in-lieu fees. First motion: provide an option for large ownership and rental project developers to pay an in-lieu fee of \$27 per square foot. PASSED 4-1 (Nay, Ellis). Second motion: small project developers to pay \$24,000 a unit and \$8 per square foot for units over 1,000

square foot, passed unanimously. Report by Deputy city

manager Mark Evanoff on alternative uses for the former Pacific States Steel Corporation site west of 11th street. The site has slag and debris, which would be removed and shipped to a disposal site in Utah. The cost of clearing the site is estimated at \$120 million for permits and California Environmental Quality Act approval. Proposed uses include office space and family housing.

Mayor Carol Dutra-Vernaci Aye Vice Mayor Lorrin Ellis (teleconferenced) Aye **Emily Duncan** Aye Pat Gacoscos Aye Gary Singh Ay

Spouses and family members of Chinese American Veterans with City Council members accepting resolution to urge Bay Area representatives of Congress and California Senate leaders to award Chinese American World War II Veterans with the Congressional Gold Medal.

Textile exhibition – the fibers of our being

SUBMITTED BY OLIVE HYDE ART GALLERY

One of Olive Hyde Art Gallery's most popular exhibitions, the Annual Textile Exhibit will open on

August 3, 2018. The exhibit features works of both traditional and contemporary artists who use textiles and fibers to create unique artworks and designs.

Participating Artists: Adriane Dedic, Alice Beasley, Ann Baldwin May, Catherine Kelly, Denise Oyama Miller, Dolores Miller, Drew Matott, Emelie Rogers, Gail Sims, Ginger Summit, Giny Dixon, Ileana Soto, Jennifer Landau, Karen Balos, Kris Sazaki, Lin Schiffner, Linda Waddle, Martha Wolfe, Maureen Langenbach, Melba Vincent, Patricia Porter, P.kay Hille-Hatten, Rashna Sutaria, Susan Helmer, and Zona Sage.

50th Annual Textile Exhibition
Friday, Aug 3 – Saturday, Sep 15
Thursday - Sunday: 12 noon - 5 p.m.,
Opening reception
Friday, Aug 3
7 p.m. – 9 p.m.
Olive Hyde Art Gallery
123 Washington Blvd, Fremont
(510) 494-4324
www.fremont.gov/OliveHyde
Free

California hate crimes jumped in 2017, though rare

By Paul Elias and Don Thompson Associated Press

Reported hate crimes jumped more than 17 percent in California last year compared with 2016, though the incidents remain relatively rare, the state's attorney general said Monday.

California Attorney General Xavier Becerra and the state's Department of Justice released the crime rate statistics in one of five crime-related reports made public Monday. The state Department of Justice began releasing annual hate crime figures in 2015.

This year's report is the first since President Donald Trump took office in January 2017. Critics feared his fiery rhetoric, particularly against Muslims and immigrants, might encourage more harassment.

Anti-Muslim hate crimes remained flat over 2016 and 2017, however. Of the 207 religious hate crimes reported last year, 46 cases involved anti-Muslim bias, the state Department of Justice reported. Of the 171 religious hate crimes reported in 2016, 37 involved anti-Muslim bias.

The department defined hate crimes as those targeting victims because of their race or ethnicity, nationality, religion, sexual orientation, gender or a disability. The department said 1,013 hate crimes were reported in 2017 compared with 982 in 2016. The bulk of the hate crimes involved racial bias, with 602 cases reported last year compared with 519 in 2016. Anti-gay hate crimes rose 3.2 percent to 172 in 2017 from 152 in 2016.

The report comes about a month after state auditors said California is underreporting hate crimes to the FBI, state lawmakers and the public because local law enforcement agencies lack adequate policies and training. Advocates said the lack of an accurate count masks the extent of bias crimes at a time of heightened racial, religious and ethnic tensions.

Auditors found dozens of unreported cases among the four local law enforcement agencies it reviewed. The auditors also said nearly a third of the 245 law enforcement agencies they surveyed do nothing to encourage the public to report hate crimes.

They largely blamed the state
Department of Justice for not
requiring that local agencies do a
better job in collecting data. Becerra,
who is running to retain his office
overseeing the department,
responded then that he was

providing more guidance for local law enforcement and creating a hate crimes prevention webpage and brochure on identifying and reporting hate crimes.

Nationally, federal authorities estimate that more than half of all hate crimes aren't reported to police.

An Associated Press investigation two years ago found that more than 2,700 city police and county sheriff's departments nationwide had not submitted a single hate crime report for the FBI's annual crime tally during the previous six years, or about 17 percent of all city and county law enforcement agencies.

The California hate crimes report was one of five crime reports the state's Department of Justice released Monday. The four others report statistics for homicide, law enforcement ``use-of-force" incidents, juvenile arrests and overall crime rates in the state.

The department also reported that police killed 172 civilians last year compared with 157 in 2016 during so-called use-of-force incidents. The department's report cautioned that it limited those incidents to only when officers shot their guns or people died or were either seriously injured during violent encounters with police.

The report also showed two officers died during these encounters last year compared to eight deaths in 2016. In all, the report concluded that use-of-force incidents dropped last year to 707 from 782 in 2016.

A third report showed violent crime increased 1.5 percent last year compared with 2016 while property crime dropped 2 percent over the same year. Rape and arson surged 11 percent and 7 percent last year compared with 2016.

Homicides remained essentially flat year-to-year. The department reported 4.9 homicides reported per 100,000 people in 2017 compared with 4.6 reports per 100,000 in 2016.

The department's drug arrest statistics reflected that 2017 was the first year of broad legalization of marijuana in the state after voters passed Proposition 64 and wiped many pot laws from the books.

Marijuana arrests plummeted 74 percent in 2917 compared with 2016, driving a 24 percent drop in felony drug arrests over the same period.

The final report showed 56,249 juvenile arrests reported by law enforcement agencies in 2017, a 10 percent decrease from 62,743 juvenile arrests in 2016.

Scan for our FREE App or Search App Store for TCVnews

Get our App and you will always know what is happening. We also have the back issues archived

City of San Leandro names Jeff Kay as new city manager

SUBMITTED BY ALICE KIM

Mayor Pauline Russo Cutter and the San Leandro City Council announced that after a special meeting on July 12 it was reported out that the City Council voted 7-0 to select Jeff Kay as the new City Manager. Kay currently serves as Assistant City Manager for the City.

"The City Council and I are thrilled to appoint Jeff to serve as our next City Manager," stated Mayor Cutter. "Throughout his time in San Leandro, Jeff has earned the trust of the community, our staff, and the City Council. Jeff approaches public service with integrity, a strong work-ethic, and a community-oriented approach. His institutional knowledge, experience with economic development, and financial acumen make him the ideal candidate to help our community successfully navigate the opportunities and challenges we will face in the coming years."

"The City Council opted to make this appointment quickly after the departure of the previous City Manager because we are highly confident that we have the right candidate to hit the ground running and continue the important work of the City without interruption. After the events of the past several months, we are eager to move forward and focus on continuing to provide the high level of services that our residents expect."

"I am honored to have this opportunity and I look forward to continuing to work with the

City Council, our talented and dedicated staff, and the community," stated Kay. "I am exceedingly optimistic about what the future holds for San Leandro and I'm excited to be a part of our shared success."

Kay has been employed by the City of San Leandro since 2009. He has served as Assistant City Manager since 2016 and previously worked as the City's Business Development Manager. He has played a key role in the development of the City's fiber optic network, the craft brewing cluster, a robust public art program, the Community Workforce Agreement, and multiple successful revenue measures. Previously, Kay worked as a Project Manager with Willdan Financial Services where he assisted city and county governments with economic analysis and infrastructure financing.

Kay holds a bachelor's degree from Vassar College and a master's degree in City and Regional Planning from the University of North Carolina at Chapel Hill.

The City Council authorized the Mayor to begin negotiating the terms of an employment contract. A state law, AB 1344, requires that the compensation of executive officers of local agencies be discussed at regularly scheduled meetings of the agencies. Accordingly, the Council will consider and vote upon the contract with Mr. Kay at its first regular meeting after the August recess on Tuesday, September 4, 2018.

EARTHTALK: GREEN-FRIENDLY PET BURIALS

My vet tells me my 18-year-old cat is nearing the end of her life and I'm wondering what my options are for a green-friendly hurial?

uu. -- Sandy Monroe, New York, NY

There are some 94 million cats and 89 million dogs living with us as our pets in the United States. Given that these animals come part of our families, it's hard to let them go when their time comes. And beyond that, it's hard to know what to do with their remains

More than two-thirds of us leave our pet's remains at the vet's office, which usually ends in communal cremation. But the process of cremation leads to the release of vaporized mercury, dioxins and furans—noxious air pollutants that spread for miles around—not to mention greenhouse gases.

One eco-friendly alternative to cremation is aquamation (otherwise known as alkaline hydrolysis) which entails accelerating the decomposition process by applying a combination of gentle water flow, temperature, and alkalinity.

"At the end of the process, the body has been returned to its natural form in water," reports Colorado-based Guardian Pet Aquamation. "Similar to cremation, the only solid remains are the mineral ash of the bones." The end result is a sterile, EPA-neutral liquid solution of amino acids, peptides, and sugars that can be released onto the earth guilt-free.

Many of us just bury our deceased pets in our backyards, which is a perfectly good way to go if staying true to your environmental ideals is a factor, given that the body can decompose naturally over time in the soil and at least in theory contribute to soil health and plant growth

You can help move the process along by burying your pet in one of The Forever Spot's shrouds or beds which contain a "bio-mix" of mushrooms and other microorganisms that aid in decomposition, neutralize toxins and transfer nutrients to plant life. They come in a range of sizes accommodating anything from a small hamster to a large dog.

If you don't have a backyard that works, maybe an eco-friendly pet cemetery -- where pets are interred in biodegradable caskets or shrouds and landscaping is done without synthetic chemicals -- is a good option. The non-profit Green Pet-Burial Society lists several around the U.S. on its website, including Deceased Pet Care in Atlanta, Georgia; Ridgeview Memorial Gardens in Grandville, Michigan; Angel's Rest in Kanab, Utah; La Puerta Natural Burial Pet Cemetery in Albuquerque, New Mexico; Carolina Memorial Sanctuary in Mills River, NC; and Greenhaven Preserve in Eastover, SC. Many of these facilities are starting to offer aquamation as an alternative to cremation as well. Yet another option would be finding an eco-friendly human cemetery that allows pet remains to be buried in family plots.

Meanwhile, if you dream of releasing your pet's remains into a grand natural setting that you can go visit and commune with nature, Better Place Forests lets families spread human and pet remains under a reserved memorial tree in a 20-acre Redwood forest along California's stunning Mendocino Coast.

Fremont News Briefs

SUBMITTED BY CHERYL GOLDEN

July is Parks and Recreation Month

Last month, the Fremont City Council declared July as Parks and Recreation Month in the City of Fremont, to inform residents about the vital role that parks and recreation services play in establishing and maintaining the quality of life in our community. This designation also encourages citizens to participate in parks and recreation programs during the month of July and all year long.

In Fremont, the responsibilities of a traditional parks and recreation department fall under the Community Services Department and include Landscape Architecture, Park Maintenance, Environmental Services, and Recreation Services.

Fremont's borders contain over 60 parks, translating to 1,215 acres of park land that the Park Maintenance staff preserve for the enjoyment of residents and to improve the overall environmental health of Fremont. These natural recreation areas improve water quality, protect groundwater, prevent flooding, improve air quality, and produce habitats for wildlife.

The Landscape Architecture staff design and manage construction of parks, public plazas, and street medians, and oversee the Citywide Tree Beautification Program, to provide appealing and long-lasting spaces for residents in which to exercise, play, and gather.

While many don't associate waste management and recycling services with parks and recreation, the Environmental Services division provides over 30 critical garbage, recycling, and storm water programs for Fremont's residents and businesses. These public services are fundamental to keep our community healthy and functioning every day.

Finally, Recreation Services operates several facilities and organizes activities for the entertainment and emotional wellbeing of Fremont residents. Managing Aqua Adventure Waterpark, the skate park, a sports complex, Fremont Park Golf Club, Olive Hyde Art Gallery, and more, Recreation Services makes sure there is plenty for families to do in Fremont. These facilities and other programs are important factors that build a healthy, active community that also promotes mental and emotional health.

Make sure you get outdoors this month to enjoy all of the natural landscapes, fun facilities, and community-building events that Fremont has to offer, and don't forget to thank the staff that makes it all possible.

For more information on each of the above divisions, please visit the Fremont Community Services webpage at www.Fremont.gov/CommunityServices.

Fremont Rent Review Ordinance

The recently established Rent Review Ordinance provides a review process for rent increases. The ordinance covers all residential rental units in Fremont, including single family homes and condominiums with a few exceptions. While the rent review process is non-binding, the City believes that the rent review process will contribute to fair and equitable resolutions for both parties by providing a neutral setting for discussion.

It has been six months since the Rent Review Ordinance became effective. City staff provided a midyear report to update the Fremont City Council and the public on the status of the Rent Review Ordinance implementation and operation since its inception in January 2018. The complete midyear report can be found online at www.Fremont.gov/RentReviewMidYearReport.

For information about the Rent Review Ordinance, including information on how to initiate the process and upcoming community outreach events, visit www.Fremont.gov/RentReview, call (510) 733-4945, or send an email to

rentreview@fremont.gov.

50-50 Sidewalk Program Funds Repairs

Last year, the Fremont City Council authorized limited funding for its 50-50 Sidewalk Program, which helps local property owners repair sidewalks damaged by street trees. Funds are available on a first-come, first-served basis. If interested, residents can visit www.Fremont.gov/Sidewalks, fill out a Sidewalk Repair Request, and attach an image of their sidewalk in need of repair.

Additionally, if fixing the sidewalk involves pruning or removing a tree, the City of Fremont also has a 50-50 Tree Program for replacing eligible street trees. Those interested can apply for a tree permit at no cost at www.Fremont.gov/TreePermitApplication.

For additional information on the 50-50 Sidewalk Program, visit www.Fremont.gov/5050Sidewalk. For information on the 50-50 Street Tree Program, visit www.Fremont.gov/5050Tree.

Movies under the Stars

The City of Fremont Recreation Services Division presents Summer Movies in the Park: 'Coco' on Friday, July 27, and 'Ferdinand' on Friday, August 17. The movies will be shown after sunset at Central Park's Performance Pavilion. Both events are free. Grab some blankets, low beach chairs, a picnic dinner. Sit back and enjoy two great flicks with family and friends this summer! For more details, visit www.Fremont.gov/MovieNight.

Aqua Adventure Family Friday Nights

Are you ready for some quality family time? Don't let fun-filled opportunities with your kids pass you by. Come enjoy Aqua Adventure Family Friday Nights this summer from 4 p.m. to 8 p.m. on the following dates:

Friday, July 20 Friday, August 10

With fun in the sun and in the water, you can't go wrong. Tickets are \$9 each

and are only good for the specific Family Friday event date chosen and are non-refundable and non-transferable between Family Friday dates. Please bring your ID, a copy of your receipt, and all group members to the front gate to be admitted. Your receipt is your entry ticket.

For more information visit, www.GoAquaAdventure.com or call (510) 494-4426.

Textiles Exhibit at Olive Hyde Art Gallery

The Olive Hyde Art Gallery's 50th Annual Textiles Exhibit opens with a reception from 7 p.m. to 9 p.m. on Friday, August 3, and runs through September 15, 2018. This annual exhibit began in 1968 in recognition of the Art Center's original benefactor and Textile Art enthusiast, Olive Hyde. Primarily a quilt exhibition in its early years, this annual show features works of both traditional and contemporary artists who use textiles and fibers to create unique artworks and designs.

The Olive Hyde Art Gallery is open Thursday through Sunday, from noon to 5 p.m. The Opening reception is Friday, August 3, from 7 p.m. to 9 p.m. at the Olive Hyde Art Gallery, 123 Washington Blvd. in Fremont. For more information call 510-494-4324 or visit www.Fremont.gov/OliveHyde.

Registration Open for Summer Camps

The City of Fremont Recreation Services is offering hundreds of different youth camps with a variety of activities and locations this summer. Appealing to all different interests, camps cater to children passionate about coding, the arts, culinary skills, athletics, and more.

Camps run from June 18 through August 28 with full-day, half-day, and extended-care options. Learn more at www.RegeRec.com or call (510) 494-4300.

Newark City Council

July 12, 2018

Presentations and Proclamations:

• Introduction of new employee, Accountant Michelle Villanueva in Finance Department.

Introduction of new employee, Accountant Michelle Villanueva in Finance Department.

invest in Local Government Investment Pools. Maximum of \$65 million in Local Agency Investment Fund has been reached.

• Approve second amendment to Transfer Services Agreement with BLT Enterprises for garbage transfer services. Adjustments, retroactive to January 1, 2014, will total \$372,630. Funds of \$463,700 are available in City's Waste Augmentation Fund.

\$1,134 per month. The mayor receives no healthcare benefits; council receives up to \$540 per month toward healthcare benefits. These have not changed since December 1, 2007. Government Code allows adjustments for councilmembers equal to five percent for each calendar year from effective date of the last salary adjustment without compounding, a maximum of 55% (55% = \$1,757 per month). Mayor's salary and benefits may be adjusted independent of councilmembers. Maximum for councilmembers healthcare benefits is \$821 per month.

Council asked staff to prepare an ordinance that will automatically bring subject to council every two years for increase of greater of CPI or staff increase (no greater than 5%) in the future. Current increase for council and mayor to be 10% with health benefit maximum of \$821/month. PASSED 4-1 (Bucci, Nay)

Oral Communications:

• None

Mayor Alan Nagy Aye Vice Mayor Michael Hannon Aye Luis Freitas Aye

Luis Freitas Aye Sucy Collazo Aye Mike Bucci Aye, 1 Nay

YCOLLAZO

Proclamation of Portuguese Fraternal Society of America Council No. 16 Holy Ghost Festival and 96th Anniversary. Council President Fabio Pereira and officers of the Societyaccepted the proclamation.

• Proclamation of Portuguese Fraternal Society of America Council No. 16 Holy Ghost Festival and 96th Anniversary. Council President Fabio Pereira and officers of the Society accepted the proclamation.

Consent Calendar:

- Authorize agreement with Alameda County to continue participation in Community Development Block Grant Program.
- Second reading of ordinance to establish Planned

Development Overlay District at 36589 Newark Boulevard.

- Second reading of ordinance amending Newark Municipal Code affecting land uses, heights, landscaping, signs, parking and other development standards.
- Authorize agreement to

for the past 15 years. That's more than 30,000 dictionaries and over \$300,000 invested in

City Council Matters:

• Request direction from

council regarding potentially

amending Mayor and City

Council salary and benefits.

Current mayor's salary is \$2,479

per month; City Council salary is

Hayward students.

Tickets are priced at \$22 per ticket for Plaza Level and \$32 for Field Level. Order tickets at athletics.com/hayward. The chamber that sells the most tickets will have its total matched by the A's Community Fund.

Both the A's and the Hayward

Rotary Club are members of the Hayward Chamber of Commerce.

Order your tickets at: athletics.com/hayward

Hayward Chamber of Commerce 22561 Main St., Hayward (510) 537-2424 www.hayward.org

A's Neighborhood Days

SUBMITTED BY KIM HUGGETT

The Oakland Athletics, the Hayward Chamber of Commerce, and the Hayward Rotary Club are teaming up to participate in A's Neighborhood Day at the Oakland Coliseum on Aug. 18. On that day there will be a special pre-game tailgate and food truck party and a T-shirt giveaway before the 1:05 p.m. game against last year's World Series champion Houston Astros.

Five dollars from the sale of every ticket will go toward The Dictionary Project of the

Hayward Rotary Club, that provides thousands of dictionaries annually to Hayward school children. Studies show that children who have access to printed books in the home at an early age achieve markedly higher literacy rates in later stages of development. The Hayward Rotary Club has given every Hayward third grader a full color illustrated dictionary every year

A cud above

By Doug Cordell

"My grandfather was an e nvironmentalist," said Frank Imhof. "... he just wouldn't have thought to put it that way."

Like both his grandfathers and his father, Imhof is a rancher, a cattleman. Now he's training his son, Frank Jr.—better known as Frankie—to take over the business. But it's a challenge in the densely populated San Francisco Bay Area, where grazing lands for cattle have been squeezed out by sprawling development. That's why the partnership between the Imhofs and the U.S. Fish and Wildlife Service (Service) is so important. Through a public-private agreement, the ranchers graze their cattle on a 719-acre vernal pool grassland at the Warm Springs unit of the Don Edwards San Francisco Bay National Wildlife Refuge in Fremont, California.

With this pact, they're keeping alive a ranching and land stewardship heritage spanning four generations. The grazing, in turn, offers a host of benefits for endangered species at the seasonal pond. "Keeping the grass short controls non-native grasses and increases germination for native vernal pool plants like the endangered Contra Costa goldfield," said wildlife refuge specialist Ivette Loredo, who manages the Warm Springs unit for the Service.

Wildlife Refuge Specialist Ivette Loredo and rancher Frank Imhof, Jr., at an "exclosure" site that demonstrates the potential unchecked growth of non-native grasses without grazing. Photo by Julie Kitzenberger.

The refuge maintains several small, ungrazed "exclosures" areas where cattle are not allowed — as a yardstick for comparison with the grazed area. Loredo often leads tours of the site, using the exclosures as a teaching tool. Inside the small, fenced-off areas, non-native grasses grow in thick clusters as high as three feet, choking out native plants. It's a dramatic contrast to the flourishing Contra Costa goldfields and other colorful flowers on the surrounding land, where, rain allowing, vernal pools form seasonally.

The grazing arrangement between the Imhofs and the

Service dates back to 2004, when it started with just 25 cows. Now, ranchers rotate groups from about 100 cattle among 10 fenced fields. Imhof senior raises the cattle to sell for beef. His son does selective breeding to raise certain cattle for shows. The Service determines market rate for grazing fees and uses that figure to calculate the amount of other in-kind work the ranchers have to do to cover it. That work can include construction of exclosure sites and help with restoration—projects that offer a learning experience for the ranchers, as well.

It's clear, watching them on the land, that they take their work to heart. "We try to maintain good cow practices," the younger Imhof said. "The main thing is talking to the cows, not yelling at them. Every time we move them, we want them to have a good experience." The rotation is guided by a spreadsheet with targets for grazing in each field. "We're also looking at the nutritional value for the cows," he added. "If we think they're getting too fat, or not fat enough, we'll move

A bonus for the refuge is having the ranchers' eyes and ears at the site every day. "These guys are constantly telling us when they spot owls in the fields, when maintenance needs to be done, or if they see trespassers," Loredo said. That kind of information is crucial for a refuge staff stretched thin in managing more than 30,000 acres. So is the knowledge the ranchers bring from their years of history with the land.

"I was out here irrigating when I was 16, and I'm 57 now," said the elder Imhof. "My grandfather had dairy cows in the hills here in 1929." A connection to the land is a living tradition in the Imhof family. Both of the senior Imhof's sons and his daughter were in Future Farmers of America and the 4-H. "A lot of people in this area now don't even know about the history with ranching here," his son pointed out. "They're amazed when I tell them we do cattle grazing in Fremont." His father added: "Without what the Service is doing here, this would have all been developed. And this will still be here in 50 years."

The Imhofs believe that their grazing partnership with the refuge offers useful lessons for conservationists, school groups and others who tour the site. "It's showing people that what we do out here with grazing cattle doesn't harm the environment,"

said the elder Imhof. In fact, as his son noted, it's helping. "What better way are you going to have to pick these seeds up, fertilize them and spread them out?" said the younger Imhof.

The benefits cascade to the goldfields, the owls and even the salamanders. They agree that the collaborative effort is working well. "We're very fortunate to be here, and Ivette has worked with us a lot," Frankie said. "She understands how our operation works."

"She taught me a lot," Frank Sr. offered, as Loredo stood alongside, smiling, "and I taught her a lot."

Doug Cordell is a public affairs specialist at the San Francisco Bay National Wildlife Refuge Complex.

The U.S. Fish and Wildlife Service supported this Nature's Good Neighbor through our National Wildlife Refuge System, a network of lands benefiting wildlife and providing unparalleled outdoor experiences for all Americans.

Reprinted with permission of Doug Cordell Public Affairs Officer San Francisco Bay National Wildlife Refuge Complex U.S. Fish and Wildlife Service

A California tiger salamander, one of the threatened species that depend on the vernal pool habitat at the Warm Springs unit. Photo by USFWS.

Grazing also benefits other wildlife. For endangered vernal pool tadpole shrimp and threatened California tiger salamanders, it reduces non-native grasses that suck up water and shorten the seasonal lifespan of pool breeding habitats. For burrowing owls, a species of special concern in the state of California, and ground squirrels, which dig burrows used by the owls and salamanders, grazing helps them detect predators like foxes and hawks.

The Imhofs' cattle grazing at the refuge. Photo by Julie Kitzenberger.

Vernal pools like this one at the Warm Springs unit of the refuge form in winter and last into spring. Photo by USFWS.

We help you focus on the important things in life.

Eric Olsen Physician (In Training)

Alan Olsen, CPA Father and GROCO Managing Partner

Charlotte Olsen Teacher (in training)

FREMONT | PALO ALTO | SAN FRANCISCO

